PROTECTION OF NOMEX FROM ULTRAVIOLET DEGRADATION GEORGIA INSTITUTE OF TECHNOLOGY SCHOOL OF TEXTILE ENGINEERING ATLANTA, GEORGIA 30332 TECHNICAL REPORT ASD-TR-77-11 FOR PERIOD 1 JULY 1974 - 28 FEB 1976 Approved for public release: distribution unlimited LIFE SUPPOST SPO AFSC AERONAUTICAL SYSTEMS DIVISION WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 AIR FORCE MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may be related thereto. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. ASS TRACE - 26 July 27 - 160 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | | N PAGE | READ INSTRUCTIONS HEFORE COMPLETING FORM | |--|---|---| | REPORT HUMBER | 2. GOVT ACCESSION | NO. 3 RECIPIENT'S CATALOG NUMBER | | ASD-TR-77-11 / | | / | | 4. TITLE (and Subtitle) | | TYPE OF HEPORT & PERIOD CO LERE | | PROTECTION OF NOMEX FROM UL | TRAVIOLET / | hadron west | | DEGRADATION | / | 1 Jul 1974 - 28 Feb 197 | | The same of sa | // | 6. PERFORMING ORGANIEPORT NUMBER | | | | B CONTRACT OF GRANT NUMBER(4) | | Wayne C. Tincher | · | | | Walter C. Carter | i_{I} | 5 F33657-74-C-0716 | | | • • | 1. In the second second | | David R./ Gentry | | ID. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Georgia Institute of Techn | | | | School of Textile Engineer | ing. | FY7615-74-01251 | | Atlanta, Georgia 30332 | | <u> </u> | | 11 CONTROLLING OFFICE NAME AND ADDRESS | , | 12. REPORT DATE | | Life Support SPO | Disciplina | Marcha 1977 | | AFSC Aeronautical Systems | NIVISION (| 1 | | Uright-Patterson Air Force | erent from Controlling Off | (ce) 15. SECURITY CLASS. (of this report) | | Air Force Materials Labora | | j | | Air Force Systems Command | - | Uncl | | Wright-Patterson Air Force | | 15. DECLASSIFICATION DOWNGRADING | | | 45433 | | | 16 DISTRIBUTION STATEMENT (of this Report) | | | | | 910 | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | 17 DISTRIBUTION STATEMENT (of the abstract ente | red in Block 20, if differs | ni Irom Report) | | 18 SUPPLEMENTARY NOTES | | | | | | William C | | 19 KEY WORDS (Continue on Jeverse aide if necessar | y and identify by block ni | Mulai C | | Nomex, Aramid, aromatic po
Blancophor AW, Tinuvin P,
elongation, fabric, webbin | olyamide, UV,
oxanilide, e | degradation, stabilizer, | | Nomex, Aramid, aromatic po
Blancophor AW, Tinuvin P,
elongation, fabric, webbin | olyamide, UV,
oxanilide, e:
ig | degradation, stabilizer, xposure, strength, | | Nomex, Aramid, aromatic po
Blancophor AW, Tinuvin P,
elongation, fabric, webbin | olyamide, UV, oxanilide, es | degradation, stabilizer, xposure, strength, ped for Nomex fabrics and atcd fabric samples retain estrength after 150 hours er compared to less than The treatment system conanilide and may be applied | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE ASSET DATE Entered! 464 464 #### PREFACE This report was prepared by the School of Textile Engineering, Georgia Institute of Technology, Atlanta, Georgia under U.S. Government Contract No. F33657-75-C-0716. It was administered under the direction of the Air Force Materials Laboratory, Air Force Systems Command with Mr. Walter Gloor acting as project engineer. Dr. Wayne C. Tincher of the Georgia Institute of Technology was the principal investigator for the project. Dr. Walter C. Carter and Dr. David Gentry were responsible for certain phases of the project. The laboratory studies were carried out by Ms. Sandra K. Henson and Mr. Mathew Sikorski. The authors wish to express their appreciation to the E. I. du Pont de Nemours Company and the Ciba-Geigy Company for many helpful discussions and suggestions during the course of the work and to Celanese Corporation, Monsanto Textiles Company, and Hoechst Company for use of laboratory facilities for production of treated Nomex fabric and webbing samples. This Technical Report has been reviewed and is approved. JUAN McCAMBRIDGE, COLONIL, DSAF, System Program Director Life Support System Program Office # TABLE OF CONTENTS | SECTION | | | PAGE | |---------|--------|---|------| | I. | SUMMAR | Y | 1 | | | λ. | Program Objectives and Scope | 1. | | | В. | Conclusions | 1 | | | С. | Recommendations | 2 | | | | · | | | II. | SELECT | ION AND EVALUATION OF STABILIZERS | 3 | | | Α. | Introduction | 3 | | | В. | UV Degradation of Nomex | 4 | | | c. | Principles | 5 | | | D. | Techniques for Addition of Stabilizers to Nomex | 14 | | | E. | Exposure and Testing | 13 | | | F. | Results of Screening Studies | 19 | | | | | | | III. | DEVELO | PMENT OF STABILIZER SYSTEMS | 62 | | | λ. | Factorial Experiment | 62 | | | В. | Evaluation of Stabilizer Systems | 78 | | | С. | Improvement in Treating System | 92 | | | D. | The Selected Treatment System | 92 | # TABLE OF CONTENTS (cont'd.) | SECTION | | | PAGE | |---------|--------|--|------| | IV. | - | RATION AND EVALUATION OF FABRIC EBBING SAMPLES | 96 | | | A. | Preparation of Fabric Sample | 96 | | | В. | Preparation of Webbing Sample | 98 | | | c. | Evaluation of Treated Fabric | 97 | | | D. | Evaluation of Webbing Samples | 107 | | | | | | | v. | CONCLU | JSIONS | 109 | | VI. | RECOMM | MENDATIONS | 110 | | REFER | ENCES | | 111 | | APPEN | DIX A: | Literature Survey | 112 | | APPEN | DIX B: | Stabilizers for E-11 Nomex
Fabrics | 134 | | APPEN | DIX C: | Fundamental Studies on Nomex UV Degradation | 137 | # LIST OF ILLUSTRATIONS | FUGU | RE | PAGI | |------|--|------| | 1. | Absorption Spectrum of Nomex | 11 | | 2. | Absorption Spectrum of Uvite. RBNAD | 12 | | 3. | Effect of UV Exposure on Nomex Yarn Tenacity | 20 | | 4. | Effect of UV Exposure on Nomex Yarn Elongation | 21 | | 5. | Retention of tenacity and elongation of
Nomex Type 430 (white) and Type 433
(sage green) after xenon arc exposure | 22 | | 6. | Retention of tenacity and elongation of
Nomex Type 430 (white) and Type 433 (sage
green) after carbon arc exposure | 23 | | 7. | Retention of tenacity and elongueion of Nomex Type 433 control and blank dyed after xenon arc exposure | 25 | | 8. | Retention of tenacity and elongation of Nomex Type 433 containing Leucophor EFR compared to control after carbon arc exposure | 26 | | 9. | Retention of tenacity and elongation of
Nomex Type 433 containing Uvitex WGS
compared to control after carbon arc
exposure | 27 | | 10. | Retention of tenacity and elongation of Nomex Type 433 containing Uvitex RBNAD compared to control after carbon arc exposure | 28 | | 11. | Retention of tenacity and elongation of Nomex Type 433 containing Uvitex NFW compared to control after carbon arc exposure | 29 | | 12, | Retention of tenacity and elongation of Nomex Type 433 containing Blancophor AW
compared to control sample after carbon arc exposure | 30 | | r IGU | RE . | PAGE | |-------|--|------| | 13. | Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin P compared to control after carbon arc exposure | 31 | | 14. | Retention of tenacity and elongation of
Nomex Type 433 containing Tinuvin 327
compared to control after carbon arc
exposure | 32 | | 15. | Retention of tenacity and elongation of Nomex Type 433 containing Cyasorb UV-800 compared to control after carbon arc exposure | 33 | | 16. | Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin 770 compared to control after carbon arc exposure | 34 | | 17. | Retention of tenacity and elongation of
Nomex Type 433 containing Eastman
Inhibitor RMB compared to control after
carbon arc exposure | 35 | | 18. | Retention of tenacity and elongation of
Nomex Type 433 containing Leucophor
EFR compared to control sample after
xenon arc exposure | 36 | | 19. | Retention of tenacity and elongation of Nomex Type 433 xenon containing Uvitex WGS compared to control sample after xenon arc exposure | 37 | | 20. | Retention of tenacity and elongation of Nomex Type 433 containing Uvitex RBNAD compared to control after xenon arc exposure | 38 | | 21. | Retention of tenacity and elongation of Nomex Type 433 containing Uvitex NFW compared to control sample after xenon | 39 | | FIGUE | de de la companya | PAGE | |-------|--|------| | 22. | Retention of tenacity and elongation of Nomex Type 433 containing Blancophor AW compared to control sample after xenon arc exposure | 40 | | 23. | Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin P compared to control after xenon arc exposure | 41 | | 24. | Retention of tenacity and elongation of Nomex Type 433 containing Irganex 1035 compared to control sample after carbon arc exposure | 44 | | 25. | Retention of tenacity and elongation of
Nomex Type 433 containing Plastanox 1735
compared to control sample after carbon
arc exposure | 45 | | 26. | Retention of tenacity and elongation of Nomex Type 433 containing Irganox 1010 compared to control sample after carbon arc exposure | 46 | | 27. | Retention of tenacity and elongation of Nomex Type 433 containing Irganox 1098 compared to control sample after carbon arc exposure | 47 | | 28. | Retention of tenacity and elongation of Nomex Type 433 containing CGA-316 compared to control after carbon arc exposure | 48 | | 29. | Retention of tenacity and elongation of Nomex Type 433 containing AM-105 compared to control after carbon arc exposure | 50 | | 30. | Retention of tenacity and elongation of
Nomex Type 433 containing IRGASTAB 2002
compared to control after carbon arc
exposure | 51 | | FIGU | RF | PAGE | |------|---|------| | 31. | Retention of tenacity and elongation of Nomex Type 433 containing Zetax compared to control after carbon arc exposure | 52 | | 32. | Retention of tenacity and elongation of Nomex Type 433 containing GI-10-460 compared to control after carbon arc exposure | 53 | | 33. | Retention of tenacity and elongation of Nomex Type 433 containing NBC compared to control after carbon arc exposure | 54 | | 34. | Retention of tenacity and elongation of Nomex Type 433 containing CHA~1056 compared to control after carbon arc exposure | 55 | | 35. | Retention of tenacity and elongation of Nomex Type 430 containing urea compared to control after carbon arc exposure | 56 | | 36. | Retention of tenacity and elongation of Nomex Type 430 containing urea and thiourea compared to control after carbon arc exposure | 57 | | 37. | Retention of tenacity and elongation of Nomex Type 430 containing colloidal sulfur compared to control after carbon arc exposure | 58 | | 38. | Retention of tenacity and elongation of Nomex Type 433 with end groups reacted with betaoxynaphthoic acid compared to control after carbon arc exposure | 60 | | 39. | Retention of tenacity and elongation of Nomex Type 433 containing oxanilide compared to control after carbon arc exposure | 61 | | 40. | Retention of breaking strength and elongation of Nomex fabric exposed in the carbon arc Fade-Ometer | 64 | | FIGU | i-i). | PAGE | |------|--|------| | 41. | Retention of breaking strength and elongation of Nomex fabric exposed in the xenon arc Fade-Ometer | 65 | | 42. | The effect of concentration of Blancophor AW on strength of Nomex fabrics after exposure for 40 and 100 hours in the carbon arc Fade-Ometer | 69 | | 43. | The effect of concentration of Tinuvin P
on strength of Nomex fabrics after
exposure for 40 and 100 hours in the
carbon arc FaJe-Ometer | 70 | | 44. | The effect of concentration of oxanilide on strength of Nomex fabrics after exposure for 40 and 100 hours in the carbon arc Fude-Ometer | 71 | | 45. | Strength after 40 hours exposure of fabric samples containing Blancophor AW and Tinuvin P | 72 | | 46. | Strength after 40 hours exposure of fabric samples containing oxanilide and Blancophor AW | 73 | | 47. | Strength after 40 hours exposure of fabrics samples containing oxanilide and Tinuvin P | 74 | | 48. | Strength after 100 hours exposure of Nomex fabric containing Blancophor AW and Tinuvin P | 75 | | 49. | Strength after 100 hours exposure of Nomex fabrics containing oxanilide and Blancophor AW | 76 | | 50. | Strength after 100 hours exposure of Nomex fabrics containing oxanilide and Tinuvin P | 77 | | 51. | Retention of breaking strength and elongation of treated (a) and control (D) Nomex fabric after exposure in the carbon arc Fade-Ometer | 83 | | FIGURE | | PAGE | | PAGE | | |--------|---|------|--|------|--| | 52. | Retention of breaking strength and elongation of treated (E) and control (A) Nomex fabric after exposure in the carbon arc Fade-Ometer | 84 | | | | | 53. | Retention of breaking strength and elongation of treated (F) and blank-dyed (A) Nomex fabric after exposure in the carbon arc Fade-Ometer | 85 | | | | | 54. | Retention of breaking strength and elongation of treated (C) and blank-dyed (A) Nomex fabric after exposure in the carbon are Fade-Ometer | 86 | | | | | 55. | Retention of breaking strength and elongation of treated (B) and blank-dyed (A) Nomex fabric after exposure in the carbon arc Fade-Ometer | 87 | | | | # LIST OF TABLES | TABL | E. | PAGI | |------|--|------| | 1. | Potential Stabilizers Screened for Improvement in Nomex UV Stability | 10 | | 2. | Factorial for Selection of Stabilizer Systems | 63 | | 3. | Average Strength Measured at Various UV Exposure Levels for all Treatment Combinations | 67 | | 4. | Breaking Strength and Elongation Before and After UV Exposure | 80 | | 5. | Tensile Strength Retention (%) | 81 | | 6. | Elongation Retention (%) | 82 | | 7. | Properties of Experimentally-Treated
Nomex Fabrics | 89 | | 8. | Results of Vertical Flame Test on Control
Treated, and Blank-Dyed Fabrics | 91 | | 9. | Comparison of Nomex Samples Treated in a
Jet and Jig Dyeing Machine | 93 | | 10. | Strength Retention (%) of Treated Nomex
Fabrics After Exposure | 94 | | 11. | Breaking Strength and Elongation of
Untreated and Treated Nomex Specimens
Before and After Exposure to Sunshine
Arc Light | 98 | | 12. | Breaking Strength and Elongation of Untreated and Treated Nomex Specimens Before and After Exposure to Xenon Arc Light. | 99 | | 13. | Breaking Strength and Elongation of
Untreated and Treated Nomex Specimens
Before and After Exposure to Carbon
Arc Light | 100 | # LIST OF TABLES (cont'd.) | TABLE | PAGE | |--|------| | 14. Tensile Strength Relation (%) (Sunshine Arc Light) | 101 | | 15. Tensile Strength Retention (%) (Xenon Arc Light) | 102 | | <pre>16. Tensile Strength Retention (%) (Carbon Arc Light)</pre> | 103 | | 17. Elongation Retention (%) (Sunshine Arc Light) | 104 | | 18. Elongation Retention (%) (Xenon Arc Light) | 105 | | 19. Elongation Retention (%) (Carbon Arc Light) | 106 | | 20. Tensile Strength of Nomex Webbing | 108 | #### SECTION I #### SUMMARY ## A. Program Objective and Scope The objective of this work was the development and evaluation of a treatment system for improvement in the resistance of Nomex fiber and fabrics to UV degradation. Specifically, a system was sought which would yield 75% retention of the tensile strength of Nomex fabrics after 150 hours exposure in the Atlas Sunshine Carbon Arc Fade-To achieve this objective, a survey was conducted of all literature and manufacturer's data related to Nomex UV stabilization. Techniques were developed for incorporating stabilizers in Nomex fiber and a number of potential stabilizers (UV absorbers, free radical scavengers, quenching agents) were screened for effectiveness in reducing Nomex UV degradation. Additives which showed promise were tested at various levels and in combination to determine effective concentrations and to develop the best possible stabilizer system. Four fabric samples were treated with the most promising system and evaluated. The most effective system was used to treat 200 yards of Nomex fabric (MIL-C-38351, Type II, Class 1) and 100
yards of Nomex webbing (MIL-W-38283, Type XII). The treated fabric and webbing samples retained greater than 80% of the original tensile strength after exposure for 150 hours in the Atlas Sunshine Carbon Arc Fade-Ometer. #### B. Conclusions Technical literature and manufacturers' data contain little information useful in selecting stabilizers to improve Nomex light stability. Most of the commonly used stabilizers for fibers and plastics are ineffective or even detrimental in degradation of Nomex by UV light. Three compounds (Blancophor AW, Tinuvin P, Oxanilide) were found which reduced the loss in tensile strength and elongation of Nomex fiber during UV exposure. A modified "dyeing technique" has been developed which permits incorporation of stabilizers in Type 430 continuous filament Nomex. The procedure requires treatment of the fiber at high temperature (265°C) in the presence of large quantities (40 g/l) of a carrier (Tanatex Chemocarrier FPN). A stabilizer system composed of 33% (owf) Blancophor AW, 33% (owf) Tinuvin P and 5% (owf) Oxanilide proved to be very effective in reducing UV degradation of Nomex. Nomex fabric samples treated with this system showed greater than 80% retention of tensile strength after 150 hours exposure to the Atlas Sunshine Carbon Arc Fade-Ometer compared to less than 50% retention of tensile strength for identical, untreated Nomex fabrics. Similar improvements were observed on exposure of the fabric to the Xenon Arc Fade-Ometer. #### C. Recommendation Attempts should be made to optimized the stabilizer system to achieve more economical treatment. It may be possible to reduce the quantity of stabilizers used significantly with little or no reduction in UV stability. A "standing bath" solvent treatment technique would probably be preferred to the modified dyeing procedure used in the present work. Such a system could substantially reduce the cost of treating Nomex to improve UV stability. More extensive outdoor exposure studies should be conducted on treated Nomex samples for comparison with the data obtained by carbon are and xenon are exposure. #### SECTION II #### SELECTION AND EVALUATION OF STABILIZERS ## A. Introduction Heat resistant and nonflammable fibrous materials composed of aromatic or aromatic/heterocyclic polymeric systems are components of a number of Air Force end items including uniforms, flight and protective clothing, life support equipment and decelerator materials. Although these materials show considerable resistance to loss of physical properties when exposed to high temperatures (such as fuel fires), they are generally deficient in resistance to UV degradation. This susceptibility to UV degradation is a major factor in replacement cost and reliability of air force materials. For example, operational experience has shown that degradation due to solar radiation is largely responsible for frequent replacement of parachute pack fabrics [1]. Studies on stabilization of heat resistant fibrous materials to UV degradation have not yielded practical procedures for improvement of the service life of these materials. It was evident that the degradation process was complex and simple single component additives were not likely to give adequate stability. Synergistic stabilizer systems containing a number of carefully selected components were expected to be required to meet target objectives. An additional problem is encountered in attempting to add stabilizers to Nomex fiber or fabric. After extrusion and drawing aromatic polyamide fibers tend to be intractable and diffusion of materials into the fiber is difficult to achieve. Significant effort was required to develop innovative techniques for addition of stabilizer systems to the fiber and insure their permanency. It was further essential that the selected stabilizer system (and techniques for incorporation in or on the fiber) not adversely affect desirable mechanical or thermal properties of the Nomex fabrics. ^[1] May, Donald R., Jr. and Ross, Jack H., Accelerated Weathering of Polyamides, Aromatic Polyamides, and Polybenzimidozole Fabrics, AFML-TR-72-137, October 1972. #### B. UV Degradation of Nomex The susceptibility of aromatic polyamides (aramides) to UV degradation has been well documented [1-4]: however, there is little information available in the literature on the mechanism of UV degradation of these materials. Nomex absorbs UV radiation beginning at approximately 390 nanometers (nm) and extending into the near UV with a peak at approximately 360 nm. This absorption is responsible for both the yellowing of the fiber and the loss in tensile strength [2]. Similar results have been reported on other aromatic polyamides. In this respect the aramides differ significantly from other common polymeric systems. Aliphatic polyamides, for example, are degraded by light in the region near 290 nm [5]. Sunlight is much richer in radiation at 360 nm than at 290 nm and this fact undoubtedly accounts for the much greater susceptibility of aramides to degradation by solar radiation. Some attempts have been reported to find UV screening agents for improvement of Nomex light stability [3]. These studies have not led to the discovery of viable systems for practical application. Other information on the fundamental aspects of aramide UV degradation such as -- identity and nature of the absorbing species, structure of the excited state, mechanism of the chemical reactions responsible for loss of Properties of Woven Forms of Three Polyaromatic Fibers After Ultraviolet Exposure. AFML-TR-67-415, April 1968. ^[3] Karsny, J.F. and Schwartz, A.M., Nomex Ultraviolet Inhibitors, ASD-TR-72-104, August, 1972. Johnson, L.D., Tincher, W.C., and Bash, H.C., "Photo-degradation Wavelength Dependence of Thermally Resistant Organic Polymers", J. Applied Polymer Sci., 13, 1825 (1969). Taylor, H.A., Tincher and Hamner, W.F., "Photodegradation of Nylon 66. I. Phototendering by TiO₂", J. Applied Polymer Sci., 14, 141 (1970). mechanical properties, possible role of water and/or oxygen in the degradation -- is not available in the literature. These important basic aspects of aramide UV degradation are part of on-going graduate student research at the Georgia Institute of Technology. Some preliminary results of this work are given in Appendix C. # C. Principles of Stabilizer Selection In the absence of detailed information on aramide photodegradation, guidance for selection of stabilizer systems must be found in the recent advances in knowledge of the nature and behavior of electronic excited states and in understanding of photochemical reactions in polymeric systems. Ultraviolet degradation of these materials can generally be divided into three phases — absorption of a photon, production of an initial excited species, and subsequent chemical reactions of the excited molecules. Stabilizers which are effective in reducing photochemical degradation must prevent or significantly reduce one or more of these steps. ## 1. Photon Absorption One class of stabilizers compete with the polymer substrate for available photons (screening agents). These materials must have very strong absorption in the same region of the spectrum as the polymeric material. In the case of Nomex these compounds should absorb in the region from 300 to 390 nm. The usual screening agents used for other polymers generally absorb at shorter wavelengths. Quite different materials will be required for Nomex stabilization. In addition the screening agent must not degrade itself on absorption of UV energy. #### 2. Initial Excited Species Most polymeric systems degrade by initial production of an excited species (e.g., triplet state, free radical, charge transfer complex, etc.). A second approach to stabilization is the inclusion of a compound capable of reacting with, and therefore deactivating the excited species. Stabilizers for some polymers, particularly aliphatic polyamides (copper and manganese compounds) apparently react in this way. ## 3. Degradative chemical reactions Most polymer systems degrade by a free radicalperoxide-hydroperoxide mechanism summarized by the following reactions: polymer $$\bullet$$ + 0₂ polymer -0-0 \bullet (1) polymer-00H polymer-0 $$\bullet$$ + \bullet 0H (3) In reaction (1) a ffee radical (denoted by the dot indicating an unpaired electron) produced in a polymer molecule by the initial excited species reacts with oxygen in the air to give a peroxide radical. The peroxide radical abstracts a hydrogen atom from an adjacent polymer moleculc to give a hydroperoxide and a new polymer free radical (reaction 2). The hydroperoxide then cleaves to give an oxy radical and a hydroxyl radical (reaction 3). oxy radical usually undergoes a polymer chain scission giving a reduction in molecular weight and a loss in mechanical properties (reaction 4). In this series of reactions two new radicals have been produced (polymer • in reaction 2 and •0H in reaction 3) to continue the free radical chain reaction sequence. Most successful stabilization systems for polymers contain at least one component capable of interrupting this series of chain reac-These materials either react with free radicals to produce stable products (radical scavenger) or are capable of decomposing peroxides in a nondestructive manner. Successful systems for polymer stabilization generally contain several components which are capable of intercepting the degradation sequence at several different points. For example, a typical system might include a screening agent to compete with the polymer for photons, a metal ion for preferential reaction with excited species, and a radical scavenger to remove free radicals from the system. Synergistic effects between these types of stabilizers are important in development of a successful stabilizer system. # C. Stabilizers Selected for Screening #### 1. Literature Survey A major objective of the literature survey was to identify materials that had been recommended as
UV stabilizers for Nomex. A detailed discussion of the literature survey is given in Appendix A. In the important area of UV stabilizers 13 references were discovered. The reported stabilizers were primarily UV screening agents. The literature, therefore, provided little guidance in selection of compounds for Nomex stabilization. Twelve references were found that discussed the mechanism of radiation and UV degradation of Nomex and other aramids. These references were useful in selection of some materials for screening studies. #### 2. Survey of Manufacturers #### a. E. I. duPont de Nemours & Company Discussions of the Nomex UV stability problems were held with Dr. Calvin J. Cruz, Supervisor Nomex Technical Service and Dr. Bob Thomas, Jackson Laboratory. DuPont's major interest has been in the dye lightfastness of Nomex because this property has limited application of Nomex in commercial aircraft interiors. At the present time DuPont is adding a UV screening agent to both colorsealed sage green (Type 433) and olive green (Type 432) Nomex. There is little evidence that the additive is effective but they have been reluctant to change the production process by removing it. The Jackson Laboratory has conducted fundamental studies on the mechanism of degradation of dyes on Nomex. Although the work related more directly to dye light-fastness, the conclusions and results have important implications in selection of UV stabilizers. Some important conclusions were: - (1) Photodegradation is characteristic of all aromatic polyamides. Extensive structural modifications do not prevent degradation. - (2) Nomex is a very strong absorber between 350 and 400 nm. The quantum efficiency for degradation is low $(10^{-4} \text{ to } 10^{-5})$. The process is a non-chain reaction and it is not autocatalytic. - (3) Oxygen is necessary for degradation. The uptake of oxygen is linear with time if light intensity is constant. Normal free radical scavengers and antioxidants are not effective stabilizers. - (4) UV screening agents are partially effective. - (5) A number of conventional mechanisms have been considered: - (a) formation of aminobenzophenone (by Photo-Fries reaction) - (b) Photohydrolysis and oxidation - (c) Formation of phenazine - (d) Tautomeric shift involving cyclization across C=N bonds None of these mechanisms is completely satisfactory. The possibility of oxygen in the first excited singlet state being important in the mechanism has also been considered. Again the evidence was not conclusive. The DuPont work suggests that, with the exception of UV screening agents, conventional light stabilizer systems may not be effective on Nomex. # b. Ciba-Geigy Ciba-Geigy appeared to be aware of the Nomex light stability problem and has conducted some work in the area. Several Ciba-Geigy materials in the Tinuvin series of UV screening agents and the Irganox series of antioxidants were suggested for stabilization of Nomex. An experimental material GI-10-460 (an aromatic diamide of oxalic acid) which is reported to be a light stabilizer for Nomex was also suggested for inclusion in the screening program. #### c. Other Manufacturers of Stabilizer Candidates In addition to DuPont and Ciba-Geigy, conversations were held with representatives of American Cyanamid, Sandoz, Eastman Chemical Products, and Ferro Corporation. The Nomex stability problem was discussed and each company sent samples of materials they manufactured or had under development which might provide UV protection for Nomex. Stabilizer candidates for screening were selected from these materials based on their structures and likely mode of action in interrupting the Nomex degradation mechanism. #### 3. Stabilizers Screened The specific stabilizers selected for screening studies are shown in Table 1. The stabilizers fall into four major groups -- UV absorbers, antioxidants, quenchers and/or radical scavengers, and other potential stabilizers which function by mechanisms other than the typical UV stabilizers. #### a. UV Absorbers UV screening agents improve the light stability of fibers and fabrics by competing with the substrate for the photons responsible for degradation. To be effective, screening agents must have two important characteristics. First, they must have strong absorption in the same region of electromagnetic radiation as the substrate. Second, the screening agent must have means of dissipating the excess energy obtained by absorption of electromagnetic radiation without degrading itself or stimulating the degradation of the substrate. These are rather stringent requirements and only a few chemical structures can function as UV screening agents. The absorption spectrum of Nomex in the near UV and visible region which is responsible for Nomex photodegradation is shown in Figure 1. Compared to most fiber-forming polymers the absorption of Nomex is much nearer the visible region of the spectrum. Sunlight has a significant quantity of energy in this region which may account for the sensitivity of Nomex to UV degradation. Unfortunately, most UV screeening agents designed for improving stability of polymeric materials absorb strongly further in the UV than Nomex. The overlap between screener absorption bands and the Nomex degradation band is not as large as desirable for maximum efficiency. One class of materials which do have strong absorption bands in the same region of the spectrum as Nomex is the fluorescent brightening agents. An absorption spectrum for a typical brightener is shown in Figure 2. A comparison of Figure 2 and Figure 1 indicates that fluorescent brighteners should be able to compete effectively with Nomex for the photons responsible for degradation. In addition, the brightening agents can lose excess energy by fluorescence and can therefore show sufficient stability to be of interest as UV screening agents. Five optical brighteners were selected for investigation. These materials are given in Table 1. All are Table 1 # POTENTIAL STABILIZERS SCREENED FOR IMPROVEMENT IN NOMEX UV STABILITY # UV Absorbers # Antioxidants Lencophor EFR Uvitex NFW Uvitex WGS Blancophor AW Uvitex RBNAD Tinuvin P Tinuvin 327 Tinuvin 770 Eastman Inhibitor RMB Irganox 1035 Plastinox 1735 Irganox 1010 Irganox 1098 CHI-316 # Quenchers # Other Irgastab 2002 Ox Zetax be GI-10-460 th CHA-1058 co Nickel dibutyldithiocarbomate Oxanilide beta-oxynalplthoic acid thiourea-urea colloidal sulfur Ferro AM-105 Figure 1. Absorption spectrum of Nomex Figure 2. Absorption spectrum of Uvitex RBNAD optical brighteners recommended for use on polyamides and are reported to be among the more stable optical brighteners recommended for use on polyamides. In addition to the optical brighteners investigated, studies were also conducted using conventional UV screening agents (absorbers). Because of their excellent performance in a wide range of polymers and reports in the literature on their stabilizing effects in Nomex, The Tinuvin series of screening agents was selected for study. The Tinuvins are substituted hydroxphenyl benzotriazoles which have strong absorption in the near UV and have excellent stability to UV degradation. Tinuvin P and Tinuvin 327 were the specific compounds used in this investigation. In addition one substituted Triazine type UV absorber, Cyasorb UV 800 (American Cyanamid) was also included in the study. #### b. Antioxidants The hindered phenols have been one of the most effective groups of compounds that act as antioxidants. The Irganox compounds are hindered phenols with amide, ester, and thioglyoxal substitutent groups. #### c. Radical Scavengers/Excited State Quenchers Organometallic compounds and metallic salts have been effective in stabilizing aliphatic amides, probably by reaction with either free radicals or with excited species produced by the absorption of light. The compounds of this type shown in Table 1 have been effective in stabilizing other polymers against UV degradation. A number of commercial quenching agents as well as several experimental materials were included in the screening studies. #### d. Other Potential Stabilizers A number of other compounds were investigated which do not fall in the usual categories of UV stabilizers. It has been reported that sulfur dyes have a light stabilizing action on aromatic polyamides and thiourea has been suggested as a light stabilizer for dyes. An attempt has been made to incorporate this material in Nomex by a padding-thermofixation process (200°C). Oxidation of thiourea results in the formation of compounds possessing the disulfide link and also elemental sulfur, both of which may act to stabilizer the fibers. During the course of the screening studies, some results were obtained which suggested that amine end groups might be related to the degradation of Nomex. Beta-oxynapthoic acid was added in an attempt to remove amine end groups by chemical reaction. One reference in the patent literature [6] suggested that oxanilide is a good stabilizer against UV degradation. Since this material is structurally similar to Nomex, oxanilide was included in the materials screened for effectiveness in Nomex stabilization. #### D. Techniques for Addition of Stabilizers to Nomey In order for a stabilizer to be effective, it must be incorporated in the fiber or in a resin used in finishing. Little is known concerning the incorporation of various materials in Nomex except what is available in the published dyeing technology. This information is confined to recommended procedures for the application of cationic dyes. Since the types of materials being considered as stabilizers include both ionic and non-ionic materials, initial studies included the application of selected dyes from several classes of dyes by techniques and under conditions recommended for cationic dyes to learn more concerning the relationship between structural features of dyes and their substantivity to and diffusion in the fiber. These experiments were carried
out both in the presence and absence of a suitable plasticizer for the fiber to promote diffugion in the fiber. Based on the results obtained, stabilizers (UV screens, antioxidants, UV stabilizers, fluorescent brighteners) were applied to the fiber using conditions for their application which would be predicted to promote reasonable sorption and degree of fiber penetration. In all of the literature concerning the dyeing of Nomex, high concentrations of dye carriers are required at dyeing temperatures higher than 212°F. Many carriers have been evaluated for the application of cationic Luethi, C.; Biland, H. R.; Duennenberger, M.; "Bis (oxalic acid aromatic diamides) useful as ultraviolet stabilizers for polymers;" South African Patent 68:2,135; September 1968. dyes [7]. Those recommended include benzaldehyde [8] for Nomex E8 (a fiber chemically modified for dyeing with cationic dyes) and acetophenone [9]. Recommendations for dyeing Nomex type 450 include the use of acetophenone (40 g/l) at a dyeing temperature of 250 F. Conversations with Dr. P. G. Noble and Richard Hunt of Tootal Limited, Manchester, England, revealed that they had successfully dyed Nomex with cationic dyes using benzyl alcohol. A British patent [10] which describes this process has been issued to Tootal. In their work it was discovered that important factors in the light stability of cationic dyes on Nomex were the purity of the dyes, and the type and purity of surfactants used for emulsification of the carrier. DuPont makes no recommendation for the dyeing of Nomex type 430; however, they report that it has been dyed successfully following the teachings of U.S. Patent 3,771,949 [11]. This dyeing process is very complicated requiring pretreatments of the fiber with high boiling liquids such as ethylene glycol, propylene glycol, tetraethylene glycol, and their alkyl derivatives at temperatures of approximately 190°C followed by application of cationic dyes in solvent mixtures consisting typically of such solvents as dimethylacetamide, dimethylformamide, and dimethylsulfoxide. ^[7] Schumm, R.W. and Cruz, C.J.; "Dyeing and Finishing Nomex Nylon"; <u>Textile Chemist and Colorists</u>, <u>1</u>, 388 (1969). ^[8] Evans, AB.A. and Schumm, R.W.; "Dyeing Nomex Type 450 Nylon"; Textile Chemists and Colorist, 2, 262 (1970). ^[9] duPont Technical Information Bulletin N-249, June 1971. ^[10] Easthope, E. and Noble, P.G.; "Improvements in the Dyeing of Textile Materials (Aromatic Polyamides)"; British Patent 1,277,434; June 1972. ^[11] Hermes, J.; "Pretreatment and Dyeing of Shaped Articles Derived from Wholly Aromatic Polyamides"; U.S. Patent 3,771,949; November 1974. Fabrics made from Nomex type 430 dyed using procedures recommended for Nomex type 450 are unsatisfactory due to streakiness and lack of penetration of the dye into the fiber. The following types of dyes have been applied to Nomex type 430 at 250°F using the carrier, benzyl alcohol, at concentrations up to 100 g/1: Leveling acid Neutral dyeing acid Disperse Cationic In all cases, 5.0% dye based on fiber weight was used. Medium depths of shade were obtained with disperse, cationic, and neutral dyeing acid dyes when the concentration of carrier was 100 g/l. Propylene carbonate was ineffective as a carrier under the same dyeing conditions. The dyeing results with benzyl alcohol were convincing evidence that anionic, cationic, and non-ionic materials can be incorporated in the fiber. Acetophenone is recommended by duPont as a carrier for dyeing Nomex 450. It was discovered that Chemocarrier FPN, a compounded carrier composition reported to be based on acetophenone (Tanatex Corporation), was effective in applying cationic and disperse dyes to Nomex. The concentration of the carrier required was 40 g/l at a dyeing temperature of 250-260°F. Other materials which were investigated included salicylic acid and o-benzoic sulfimide. They were chosen because it was thought that they may be effective carriers due to the fact that they are both small molecules possessing high dipole moments. In addition, they are also capable of forming complexes with metal ions which could serve as stabilizers for Nomex. Dyeing studies using these materials showed that both materials provide some carrier action, salicylic acid being more effective than o-benzoic sulfimide. Of all carriers investigated in the dyeing experiments, Chemocarrier FPN proved to be most effective for incorporation of dyes in Nomex. This carrier was used in all subsequent experiments in which stabilizer were incorporated in Nomex. Potential stabilizers were applied to Nomex Type 433 Sage Green 200 denier, 100 filament yarn samples by procedures similar to those used for dyeing of Nomex fiber. The fiber (2.5 grams) was wound loosely on a stainless steel wire flame and placed in stainless steel cans containing the treatment solution. Composition of the treatment bath was - 2.5 grams stabilizer candidate - 5.0 ml Chemocarrier FPN (Tanatex) - 125 ml total volume of bath (50:1 liquor ratio) The cans were sealed and placed in an Atlas High Temperature Launder-Ometer at room temperature. The temperature was raised to the treatment temperature (250°F for optical brighteners and 260°F for the UV absorbers) at 3 F per minute. The temperature was held at 250°F (or 260°F) for two hours followed by a 15 minute cooling cycle. The fiber samples were then removed and scoured in a bath containing 5.0% Merpol HC (o.w.f.) 6.0% Na₄P₂O₇ · 3 H₂O (o.w.f.) 125 ml total value of scouring bath (50:1 liquor ratio) The scouring was carried out at 180°F for 15 minutes followed by a thorough rinse. A control sample (blank dyed sample) was prepared using the same procedure described above except that the optical brightener, UV absorber, or other stabilizers were omitted. As noted earlier sulfur containing compounds and in particular sulfur dyes (containing disulfide bonds -S-S) have been reported to stabilize aromatic polyamides against UV degradation. Two techniques for in-situ production of sulfur containing compounds were employed - reaction between urea and thiourea and acid decomposition of soidum thiosulfate. The treatments of Nomex with aqueous solutions of urea and thigurea were as follows: - 1. Urea 100 g/l - 2. Thiourea 100 g/l - 3. Urea and thiourea, 50 g/l each Skeins (2.5 g) of Nomex yarn, Type 430, were treated in 125 ml of these solutions at 250°F for two (2) hours followed by rinsing to remove superficially held urea and thiourea. The treated yarns were then subjected to Fade-Ometer exposure. An attempt was made to produce colloidal sulfur in Nomex by first treating the yarn in a solution of formic acid (40 g/l) at $250^{\circ}F$ for 2 hrs. followed by a treatment with an aqueous solution of sodium thiosulfate (10 g/l) at $212^{\circ}F$ for 15 minutes. It is known that this reaction produces collodidal sulfur. For these preliminary screening studies, no attempt was made to obtain quantitative data on the quantity of stabilizers actually picked-up from the bath by the Nomex fiber. Fibers were examined under a UV light following the treatment with optical brighteners and it was apparent that substantial quantities of the brighteners had been incorporated in the fiber. # E. Exposure and Testing Control samples, samples which had been blank dyed and samples containing UV screening agents were exposed to light from either a xenon-arc or carbon-arc in Atlas Fade-Ometers. Xenon-arc exposures were carried out in a Model F Fade-Ometer equipped with a preaged 2500 watt arc with IR absorbing inner and quartz outer filters. The Fade-Ometer was equipped with a humidity control unit and was operated at a black panel temperature of 150°F and a relative humidity of 50%. Samples were exposed up to 100 hours with specimens removed from the Fade-Ometer at 20 hour intervals. Carbon-arc exposures were conducted in a Type W Weather-Ometer with twin enclosed carbon-arcs. Relative humidity was maintained at 50% and the black panel temperature at 150°F. In each series of exposures, both control and "blank dyed" samples were exposed simultaneously with the treated specimens. Breaking strength and elongation of yarns were tested with an Instron constant-rate-of-extension tester, following procedures described in ASTM method D 2256. Tests on control and irradiated yarns were made with a 5 inch gage length and an extension rate of 100 percent per minute. The time required to break is a function of gage length, extension rate, and breaking elongation. Since breaking elongation was expected to vary with level of irradiation, time-to-break was not used as a criterion of testing as specified in the ASTM method. The 5-inch gage length was chosen to accommodate the relatively short yarn lengths exposed to the UV light source. Because of the difficulty of securing the same tension in all the filaments and because of slippage in the clamps, erratic results are frequently obtained with zero-twist multifilament yarns unless a small amount of twist is inserted before testing. A twist of $(110 \pm 10 \text{ tpi})/\sqrt{D}$, where D is the multifilament yarn denier, was used to overcome these problems. Twenty tests were made on each sample. This level of testing was selected to provide a maximum error of $\frac{+}{2}$ 3 percent for strength and $\frac{+}{2}$ 5 percent for elongation of the control yarns. Variation in observed results of both of these properties was expected to increase with increased levels of irradiation. Consequently, the error in estimation of these properties measured on the exposed yarns was somewhat higher. # F. Results of Screening Studies 1. Exposure Studies on Untreated Nomex Samples Samples of Nomex type 430 (white) were exposed to the carbon arc and xenon arc lamps in the Fade-Ometer for 100 hours. Tensile strength and elongation were determined at 20 hour intervals for the exposed samples. Results of these experiments are shown in Figures 3 and 4. It is apparent from these
data that exposure to the carbon arc gives much more rapid deterioration in the properties of Nomex. carbon arc has very intense bands of radiation between 350 and 425 nm. This intense output corresponds directly with the wavelengths of energy responsible for Nomex degradation. The carbon arc exposure is therefore probably more severe than outdoor exposure in degradation of Nomex. Xenon arc exposure probably compares more favorable with outdoor exposure. The results also clearly indicate that the fiber elongation is more severely affected than the tenacity on exposure to UV radiation. Similar exposure studies were conducted on Nomex type 433 (sage green) yarns and the results are shown in Figures 5 and 6. It is apparent from these results that the rate of degradation of the type 430 (white) Nomex is much greater than rate for type 433 (sage green) for both exposure sources. Figure 3. Effect of UV exposure on Nomex yarn tenacity Figure 4. Effect of UV exposure on Nomex yarn elongation Figure 5. Retention of tenacity and elongation of Nomex Type 430 (white) and Type 433 (sage green) after xenon arc exposure. Figure 6. Retention of tenacity and elongation of Nomex Type 430 (white) and Type 433 (sage green) after carbon arc exposure. It is probable that duPont is adding a UV stabilizer to type 433 Nomex. This stabilizer may be contributing to the improved property retention for this type Nomex. The green pigment in type 433 may also be contributing to the improved UV resistance. The effect of the treatment process for addition of stabilizer to Nomex type 433 (sage green) yarn samples is shown in Figure 7. Some slight improvement in retention of elongation and in some cases retention of tenacity are observed from the "blank dyeing" alone. This is undoubtedly due to retention of small quantities of residual swelling agent (carrier) in the fiber which acts as a plasticizer in reducing the brittleness resulting from UV degradation. In a few cases, some loss in tenacity is observed for "blank dyed" samples. This probably results from mechanical damage to the yarn during the dyeing operations. The changes observed due to the treatment process were small enough not to adversely affect the conclusions derived from the stabilizer screening studies. All subsequent screening studies on the effects of stabilizers on UV stability of Nomex were conducted on Nomex type 433 (sage green) yarn. The carbon-arc Fade-Ometer was the principal exposure source used since it gives more rapid degradation and was likely, therefore, to more clearly identify useful stabilizers. Xenon arc exposures were carried out on samples containing a number of potential stabilizers for comparison with the carbon-arc data. ## 2. Exposure Studies on Nomex Treated with UV Absorbers Retention of tenacity and elongation of Nomex samples containing UV absorbers compared to control samples after exposure for 20,40,60,80, and 100 hours in the carbon arc Fade-Ometer are shown in Figures 8-17. Similar results for xenon arc exposures are shown in Figures 18-23. Nomex yarn containing Leucophor EFR showed a significant reduction in both tenacity and elongation in all exposure experiments (Figures 8 and 18). This material is clearly capable of phototendering Nomex. Samples containing Uvitex WGS (Figures 9 and 19) indicate that this optical brightener has little or no effect on property retention on UV exposure. A similar conclusion is indicated by results on samples containing Uvitex RBNAD (Figure 10 and 20). Results are less clear for Uvitex NFW containing samples (Figure 11 and 21). This bright- Figure 7. Retention of tenacity and elongation of Nomes: Type 433 control and blank dyed after xenon arc exposure. Figure 8 - Retention of tenacity and elongation of Nomex Type 433 containing Leucophor EFR compared to control after carbon are exposure. Figure 9. Retention of tenacity and elongation of Nomex Type 433 containing Uvitex WGS compared to control after carbon are exposure. Figure 10. Retention of tenacity and elongation of Nomex Type 433 containing Uvitex RBNAD compared to control after carbon arc exposure. Figure 11. Retention of tenacity and elongation of Nomex Type 433 containing Uvitex NFW compared to control after carbon are exposure. Figure 12. Retention of tenacity and elongation of Nomex Type 433 containing Blancophor AW compared to control sample after carbon arc exposure. Figure 13. Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin P compared to control after carbon arc exposure. Figure 14. Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin 327 compared to control after carbon arc exposure. Figure 15. Retention of tenacity and elongation of Nomex Type 433 containing Cyasorb UV-800 compared to control after carbon arc exposure. Figure 16. Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin 770 compared to control after carbon arc exposure. Figure 17. Retention of tenacity and elongation of Nomex Type 433 containing Eastman Inhibitor RMB compared to control after carbon are exposure. Figure 18. Retention of tenacity and elongation of Nomex Type 433 containing Leucophor EFR compared to control sample after xenon arc exposure. Figure 19. Retention of tenacity and elongation of Nomex Type 433 xenon containing Uvitex WGS compared to control sample after xenon arc exposure. Figure 20. Retention of tenacity and elongation of Nomex Type 433 containing Uvitex RBNAD compared to control after xenon arc exposure. Figure 21. Retention of tenacity and elongation of Nomex Type 433 containing Uvitex NFW compared to control sample after xenon arc exposure. Figure 22. Retention of tenacity and elongation of Nomex Type 433 containing Blancophor AW compared to control sample after xenon arc exposure. Figure 23. Retention of tenacity and elongation of Nomex Type 433 containing Tinuvin P compared to control after xenon arc exposure. ener appears to have some protective effect in the first 20 hours of carbon-arc exposure. The stabilizing effect is rapidly lost however, probably due to degradation of the optical brightener itself. A similar stabilization is not observed for xenon arc exposure. The higher output of the xenon arc in the UV region may give a more rapid degradation of the Uvitex NFW. It should be noted that results for xenon exposure of the Uvitex NFW containing sample appear to be somewhat erratic. It does, however, apparently provide some small stabilizing effect on Nomex degradation. The most promising of the optical brighteners for Nomex stabilization appears to be Blancophor AW (Figures 12 and 22). This material gave a clear stabilizing effect at all exposure times. A statistical analysis of the data confirmed that Blancophor AW containing Nomex has significantly greater retention of tenacity and elongation than the blank dyed sample. Results for samples containing standard UV absorbers indicate that of the absorbers tested only Tinuvin P gave long term improvement in retention of tensile strength and elongation. Cyasorb UV-800 was effective during the first 40 hours of exposure (Figure 15) but gave tensile strength retention no better than the control after 100 hours. Degradation of the absorber itself may be responsible for this result. Tinuvin 327 (Figure 14) and Tinuvin 770 (Figure 16) both appear to reduce the stability of Nomex. This result was surprising in view of the beneficial effect exhibited by Tinuvin P. One other UV screening agent of a different chemical structure than the benzotriazoles was also studied. Eastman Inhibitor RMB (Resorcinol Monobenzoate) which rearranges to give 2,4 - dihydroxybenzophenone was added to Nomex and the samples exposed to the carbon arc Fade-Ometer. Results are shown in Figure 17. These results suggest that benzophenone type stabilizers do not appear to be effective on Nomex. The retention of tenacity and elongation of Nomex samples containing Tinuvin P is shown in Figures 13 and 23. These data clearly indicate that a stabilizing effect is observed at all exposure times. This study of UV screening agents for stabilization of Nomex suggests that some optical brighteners and UV absorbers can have a beneficial effect on Nomex degradation. In both cases the effect is small. Both Blan- cophor AW and Tinuvin P were selected for further study is subsequent phases of the project. Exposure Studies on Nomex Treated With Antioxidants The antioxidants investigated in this study are listed in Table 1. These materials were added to Nomex yarn Type 433 by the dyeing procedures described previously. The antioxidants selected are of the hindered phenol type with other structural features designed to inhance the antioxidant characteristics. Samples of yarn containing the antioxidants were exposed to the carbon arc Fade-Ometer for periods up to 100 hours. Tenacity and elongation of the yarn samples were determined before and after exposure. The percent retention of tenacity and elongation for samples containing Irganox 1035 is shown in Figure 24. This antioxidant gives no perceptible difference in the stability of Nomex. Similar results for samples containing Plastanox 1735, Irganox 1010, Irganox 1098 and CSA-316 are shown in Figures 25,26 and 27, and 28. All of these antioxidants reduce the stability of Nomex slightly. The reasons for this effect are not known at the present time. The results of these studies suggest that antioxidants as a class show little promise as stabilizers for Nomex. Since these materials are primarily effective in free radical oxidative degradation reactions, the results at least indicate that such reaction mechanisms are not involved in Nomex UV degradation. 4. Exposure Studies on Nomex Treated With Quenchers Six compounds reported to stabilize polymeric systems by a quenching mechanism have been added to Nomex. The compounds investigated are given in Table 1. All were added to Nomex type 433 yarn by the modified dyeing procedure described
previously. Samples containing quenchers were exposed in the carbon arc Fade-Ometer for up to 100 hours and exposed and control (blank dyed) samples tested on the Instron. The second second Figure 24. Retention of tenacity and elongation of Nomex Type 433 containing Irganox 1035 compared to control sample after carbon are exposure. Figure 25. Retention of tenacity and elongation of Nomex Type 433 containing Plastanox 1735 compared to control sample after carbon arc exposure. Figure 26. Retention of tenacity and elongation of Nomex Type 433 containing Irganox 1010 compared to control sample after carbon arc exposure. Figure 27. Retention of tenacity and elongation of Nomex Type 433 containing Irganox 1098 compared to control sample after carbon arc exposure. Figure 28. Retention of tenacity and elongation of Nomex Type 433 containing CGA-316 compared to control after carbon arc exposure. Pigure 22. Retention of tenacity and elongation of Nomex Type 433 containing Blancophor AW compared to control sample after xenon arc exposure. Figure 29. Retention of tenacity and elongation of Nomex Type 433 containing AM-105 compared to control after carbon arc exposure. Figure 30. Retention of tenacity and elongation of Nomex Type 433 containing IRCASTAB 2002 compared to control after carbon arc exposure. Figure 31. Retention of tenacity and elongation of Nomex Type 433 containing Zetax compared to control after carbon arc exposure. Figure 32. Retention of tenacity and elongation of Nomex Type 433 containing GI-10-460 compared to control after carbon arc exposure. Figure 33. Retention of tenacity and elongation of Nomex Type 433 containing NBC compared to control after carbon are exposure. Figure 34. Retention of tenacity and elongation of Nomex Type 433 containing CHA-1056 compared to control after carbon are exposure. Figure 35. Retention of tenacity and elongation of Nomex Type 430 containing urea compared to control after carbon arc exposure. Figure 36. Retention of tenacity and elongation of Nomex Type 430 containing urea and thiourea compared to control after carbon arc exposure. Figure 37. Retention of tenacity and elongation of Nomex Type 430 containing colloidal sulfur compared to control after carbon arc exposure. Aromatic amines in the presence of nitrous acid react to form diazonium salts which readily react with phenols to produce diazo compounds. These reactions are used extensively in preparation of the diazo class of dyestuffs and were used to reduce the number of amine end groups in a sample of Nomex yarn. The yarn samples were first treated with nitrous acid in the presence of a carrier. They were then treated with beta-oxynaphthoic acid. Formation of the colored diazo compound gave evidence that the aromatic amine end groups were undergoing reaction. Samples with reacted amine end groups were exposed to the carbon arc Fade-Ometer and compared with control samples. Results are shown in Figure 38. These results suggest that reduction in amine end group content does not provide greater stability to Nomex yarn. The only other potential stabilizer giving evidence of stabilizing Nomex against UV degradation was oxanilide. Retention of tenacity and elongation after 100 hour exposure to the carbon arc is shown in Figure 39. Oxanilide appears to give significant improvement in tenacity. Retention of elongation is not appreciably affected. Oxanilide was selected for further study. #### G. Studies on DuPont E-11 Fabrics Two of the effective stabilizers, Tinuvin P and Blancophor AW, were also applied to a new experimental thermally stable fabric designated E-ll. Results of these studies are presented in Appendix B. Figure 38. Retention of tenacity and elongation of Nomex Type 433 with end groups reacted with beta-oxynaphthoic acid compared to control after carbon arc exposure. Figure 39. Retention of tenacity and clongation of Nomex Type 433 containing examilide compared to control after carbon are exposure. #### SECTION III #### DEVELOPMENT OF STABILIZER SYSTEMS #### A. Factorial Experiment Based on the stabilizer screening studies, three compounds were selected for further study -- Blancophor AW, Tinuvin P, and oxanilide. Blancophor AW is a commercially available optical brightener of the aminocoumarin type produced by GAF. Of the three compounds, Blancophor AW appeared to have the most beneficial effect on Nomex light stability. In all experiments conducted Blancophor AW increased retention of both tenacity and elongation of Nomex yarn. Tinuvin P is a UV screening agent of the benzotriazole type produced by the Ciba-Geigy Company. It has been reported to be a stabilizer for Nomex but the results have not been consistent. In addition to being a strong UV absorber, it has been suggested that Tinuvin P may also act as a quencher of excited states. Oxanilide is the diamide produced by reaction of oxalic acid with aniline. It is sometimes used as a "copper inhibitor" in stabilizer formulations for polymers. A variety of mechanisms have been suggested to explain the stabilizing action of oxanilide including the quenching of excited states and UV absorption. The mechanism by which oxanilide stabilizes Nomex is not known at the present time. A factorial experiment was carried out to investigate the three selected stabilizers at 4 concentration levels (0,33,66, and 100% o.w.f.) on Nomex sage green fabric (Mil-C-38351,Type II,Class 1) to establish optimum concentrations for stabilization and to determine if synergistic effects are present. The experimental plan and the order in which the experiments were conducted as given in Table 2. Results of initial exposure experiments on the Nomex fabric are shown in Figures 40 and 41. Samples of fabric were exposed for 0,20,40,60,80 and 100 hours and strength and elongation determined in the warp and fill orientation by the 1" ravel strip test. In both carbon arc and xenon arc exposure the loss in breaking strength and elongation TABLE 2 FACTORIAL FOR SELECTION OF STABILIZER SYSTEMS | Experime | ent | . No | <u>.</u> | | | | Sample* | |----------|-----|------|----------|----|------|-----|--| | 1 | | | | | | | A ₃ B ₁ C ₁ | | 2 | | | | | | | $A_3B_1C_3$ | | 3 | | | | | | | $A_2B_2C_2$ | | 4 | | | | | | | $A_2B_2C_2$ | | 5 | | | | | | | $A_1B_3C_1$ | | 6 | | | | | | | $A_1B_1C_1$ | | 7 | | | | | | | $A_3B_3C_1$ | | 8 | | | | | | | $A_1B_3C_3$ | | 9 | | | | | | | $A_3B_3C_3$ | | 10 | | | | | | | $\mathtt{A_1B_1C_3}$ | | 11 | | | | | | | $A_0B_0C_0$ | | * | A | = | Bl | an | copl | nor | AW | | | В | = | Ti | nu | vin | P | | | | С | = | Ох | an | ilic | le | | | | 0 | = | 0 | ŝ | OWE | 7 | | | | 1 | = | 33 | જ | OWE | , | | | ; | 2 | = | 66 | 8 | OWF | , | | 3 = 100% OWF Figure 40. Retention of breaking strength and elongation of Nomex fabric exposed in the carbon arc Fade-Ometer. Figure 41. Retention of breaking strength and elongation of Nomex fabric exposed in the xenon arc Fade-Ometer. in the warp direction and the loss of breaking strength in the filling direction follow very similar curves. The elongation in the filling direction decreases more sharply on exposure. In subsequent experiments changes in properties in the warp direction on exposure were determined as this is the direction subjected to greatest stress in enduse applications of Nomex fabric. Results of the central composite design experiment for testing three stabilizers (Blancophor AW, Tinuvin P, and Oxanilide) at four concentration levels (0%,33%,66% and 100%) are shown in Table 3. Results are reasonably consistent with a few exceptions. Several samples at the 60 hour exposure time ($\Lambda_3B_1C_1$, $\Lambda_3B_1C_3$) show unusually low strengths. Data at 80 and 100 hours for these samples suggest that some problem of undetermined origin is responsible for the low values at the 60 hour exposure time. Sample $\Lambda_1B_3C_1$ shows extremely high values for the strength both initially and after all exposure times. The reason for these unusually high values is not apparent. TABLE 3 AVERAGE STRENGTH MEASURED AT VARIOUS UV EXPOSURE LEVELS FOR ALL TREATMENT COMBINATIONS | Treat. | Aver | age Stre | ngth | (Pounds) | After | Exposure | |-------------|------|----------|------|----------|-------|----------| | Comb. | 0 | 20 | 40 | 60 | 80 | 100 | | $A_0B_0C_0$ | 224 | 198 | 170 | 160 | 159 | 146 | | $A_1B_1C_1$ | 244 | 219 | 213 | 199 | 199 | 1.97 | | $A_1B_1C_3$ | 234 | 192 | 182 | 186 | 205 | 213 | | $A_1B_3C_3$ | 221 | 240 | 224 | 212 | 201 | 1.98 | | $A_3B_1C_1$ | 212 | 184 | 203 | 127 | 162 | 218 | | $A_3B_1C_3$ | 215 | 205 | 178 | 117 | 180 | 191 | | $A_3B_3C_3$ | 229 | 230 | 215 | 183 | 207 | 207 | | $A_1B_3C_1$ | 270 | 260 | 230 | 233 | 227 | 229 | | $A_3B_3C_1$ | 222 | 229 | 205 | 202 | 217 | 193 | | $A_2B_2C_2$ | 203 | 217 | 218 | 219 | 220 | 221 | 95% Confidence Limit = $\frac{+}{-}$ 14 lbs. $A_0B_0C_0$ - UV inhibitors not present $A_1B_1C_1$ - UV inhibitors present in lowest concentrations A_3B_3C_3 - UV inhibitors present in highest concentrations The effects of concentration of the three stabilizers on UV stability of Nomex fabrics are shown in Figures 42,43 and 44. The strength after both 40 and 100 hours exposure for samples containing Blancophor AW (Figure 42) suggest that little improvement in strength retention occurs above 33%. In fact there is some indication that higher levels may actually give less strength retention than the 33% level. Similiar results were obtained for Oxanilide as shown in Figure 44. The drop in strength at higher concentration was somewhat more pronounced in this case. Tinuvin P does not reach maximum effectiveness until approximately 50% OWF is present in the dyebath. There is little difference in strength at the 67 and 100% level (see Figure 43). The lack of data between 0 and 33% for all additives at least suggested the possibility that lower levels might be as effective as 33%. A sample was prepared, therefore, with 10% of each
of the additives in the dyebath. The results for this sample is shown as the dotted circle and circled x in Figures 42-44. Interactive effects between the stabilizer candidates are shown in Figure 45-50. No pronounced effects are observed between the various components. In general, high levels of B in combination with low levels of A and C gave somewhat higher strengths. Another important observation made during the factorial experiment was that the Blancophor AW reduced the dye lightfastness of the sage green fabric. The color change was somewhat more pronounced than the change observed for the sage green fabric with no additions. Based on the results of the factorial experiment, four stabilizer systems were selected for in-depth investigation. From Figures 42 and 44, it appears reasonable that levels of Blancophor AW and Oxanilide above 33% (owf) do not contribute appreciably to the retention of tensile strength on UV exposure. Similarly, levels of Tinuvin P above 50% (owf) are probably not beneficial. A number of criteria were used in selection of the stabilizer systems. First, the lowest levels expected to be effective were selected to reduce treatment costs and give lower add-on of chemicals which may adversely affect other preperties of the rabric. Second, at least two Figure 42. The effect of concentration of Blancophor AW on strength of Nomex fabrics after exposure for 40 and 100 hours in the carbon arc Fade-Ometer. Figure 43. The effect of concentration of Tinuvin P on strength of Nomex fabrics after exposure for 40 and 100 hours in the carbon are Pade-Ometer. Figure 44. The effect of concentration of oxanilide on strength of Nomex fabrics after exposure for 40 and 100 hours in the carbon arc Fade-Ometer. Figure 45. Strength after 40 hours exposure of fabric samples containing Blancophor AW and Tinuvin P. Figure 46. Strength after 40 hours exposure of fabric samples containing oxanilide and Blancophor AW. Figure 47. Strength after 40 hours exposure of fabrics samples containing oxanilide and Tinuvin P. Figure 48. Strength after 100 hours exposure of Nomex fabric containing Blancophor AW and Tinuvin Figure 49. Strength after 100 hours exposure of Nomex fabrics containing oxanilide and Blancophor AW. Figure 50. Strength after 100 hours exposure of Nomex fabrics containing examilide and Tinuvin P. systems were selected which do not contain Blancophor AW to avoid the reduced dye lightfastness previously mentioned. Third, combinations were selected in which the level of Tinuvin P were usually higher than the other stabilizers. One of the selected systems was similar to the factorial sample which gave exceptionally high strength values both initially and after exposure. The four systems selected for study were: - 1. Blancophor AW 33%, Tinuvin P 33%, Oxanilide 33% - 2. Blancophor AW 15%, Tinuvin P 50%, Oxanilide 15% - 3. Tinuvin P 50%, Oxanilide 33% - 4. Tinuvin P 50% #### B. Evaluation of Stabilizer Systems Nomex sage green fabric (Mil-C-38351, Type II, Class 1) obtained from Stern and Stern Textiles, Inc. was used in preparation of these samples. Pieces 10 inches by 15 yards (approximately 700 grams) were cut from the fabric and treated in a sample size Smith Engineering pressure jig dyeing machine. The fabric was attached to one of the jiq rollers with surgical tape and the controller set to automatically cycle the fabric back and forth through the The bath was filled with 29 liters of water and heated to the boil by means of an enclosed steam coil. Additives for a given run were weighed into a large beaker and mixed with 500 ml of the dyeing assistant, Chemocarrier FPN. The well dispersed additives were then added to the hot dyebath by pouring 1/4 of the mixture alternately in the two sides of the bath during one complete cycle of the jig. The jig was then closed and the pressure raised to 21-23 pounds per square inch (260°F) by injecting live steam into the bath. The fabric was cycled through the bath for 2 hours. At the conclusion of the treatment cycle the fabric was washed at least 3 times in a standard washer and tumble dried to remove excess dyeing assistant and treatment chemicals. A "blank-dyed" sample was also prepared which was subjected to the same treatment procedure as the treated samples except that no stabilizers were added to the bath. The sample identification numbers for the treated and control samples are given below: | Sample Number | Treatment | |---------------|--| | 109-68-D | Control | | 109-68-A | Blank-dyed | | 109-68-E | 33% Blancophor AW, 33% Tinuvin P, 33% Oxanilide | | 109-68-F | 15% Blancophor AW, 50%
Tinuvin P, 15% Oxanilide | | 109-68-C | 50% Tinuvin P, 33% Oxanilide | | 109-68-B | 50% Tinuvin P | In addition to tests in the Georgia Institute of Technology Laboratories, portions of each of the above samples were submitted to the Air Force Materials Laboratory for evaluation. All samples were exposed to the carbon arc Fade-O-meter for periods of 50,100,150, and 200 hours. Before and after exposure the breaking load and elongation were determined by the 1" ravel strip method with the Instron tensile tester. Results are shown in Tables 4,5 and 6. The results are plotted in Figures 51 through 55 where the percent retention of breaking strength and elongation is plotted for each sample compared to the blank-dyed sample (109-68-A). These data suggest that samples 109-68-E and 109-68-F showed greater resistance to UV degradation than the control or blank-dyed samples. Sample 109-68-E had 75% retention of breaking strength after 150 hours exposure which was the target objective for this project. Samples 109-68-B and 109-68-C showed less improvement than 109-68-E 109-68-F. This was undoubtedly due to the presence of Blancophor AW in both samples E and F. Sample E showed by far the best performance of any of the samples in strength retention. An evaluation of the effects of treatment to increase UV stability on other fabric properties was also carried out for the six fabrics. The properties measured and the methods employed are given below. TABLE 4 BREAKING STRENGTH AND ELONGATION BEFORE AND AFTER UV EXPOSURE # Hours Exposed | | | _0_ | 50 | 100 | <u>150</u> | 200 | |----------|-----------------------------|---------------|--|---------------|---------------|---------------| | 109-68-D | Breaking Load
Elongation | 241.6
54.0 | 161.2
23.1 | 126.2
16.7 | 158.4
21.5 | 132.8
18.9 | | 109-68-A | Breaking Load
Elongation | 241.3
54.2 | 182.0
26.2 | 131.4
19.2 | 125.2
23.0 | 122.4
21.8 | | 109-68-E | Breaking Load
Elongation | 247.4
57.0 | 193.0
29.8 | 180.2
27.3 | 186.0
27.6 | 199.0
28.9 | | 109-68-F | Breaking Load Elongation | 253.6
63.2 | 196.6
28.4 | 146.0
27.5 | 132.8
27.2 | 149.0
32.6 | | 109-63-C | Breaking Load
Elongation | 241.4
54.0 | 184.8
26.1 | 120.0 | 106.6
23.0 | 118.0
23.0 | | 109-68-B | Breaking Load
Elongation | 218.8
49.9 | $\begin{array}{c} 145.2 \\ 25.2 \end{array}$ | 125.4
27.2 | 130.2
25.7 | 126.6
25.6 | TABLE 5 TENSILE STRENGTH RETENTION (%) # Hrs. Exposed | | 50 | 100 | 150 | 200 | |----------|------|------|------|--------------| | | | | | - | | 109-68-D | 66.7 | 52.2 | 65.6 | 55.0 | | 109-68-A | 75.4 | 54.5 | 51.9 | 50.7 | | 109-68-E | 78.0 | 72.8 | 75.2 | 80.4 | | 109-68-F | 77.5 | 57.6 | 52.4 | 58.8 | | 109-68-C | 76.5 | 49.7 | 44.2 | 48.9 | | 109-68-B | 66.4 | 57.3 | 59.5 | 57.9 | TABLE 6 ELONGATION RETENTION (%) | | | Hours | Exposure | | |----------|-----------|-------|----------|-----| | Sample | <u>50</u> | 100 | 150 | 200 | | 109-68-D | 43 | 31 | 40 | 35 | | 109-68-A | 48 | 35 | 43 | 40 | | 109-68-E | 52 | 48 | 48 | 51 | | 109-68-F | 45 | 44 | 43 | 52 | | 109-68-C | 48 | 41 | 43 | 43 | | 109-68-B | 51 | 55 | 51 | 58 | Figure 51. Retention of breaking strength and elongation of treated (a) and control (D) Nomex fabric after exposure in the carbon arc Fade-Ometer. Figure 52. Retention of breaking strength and elongation of treated (E) and control (A) Nomex fabric after exposure in the carbon arc Fade-Ometer. 84 Figure 53. Retention of breaking strength and elongation of treated (F) and blank-dyed (A) Nomex fabric after exposure in the carbon arc Fade-Ometer. Figure 54. Retention of breaking strength and elongation of treated (C) and blank-dyed (A) Nomex fabric after exposure in the carbon arc Fade-Ometer. Figure 55. Retention of breaking strength and elongation of treated (B) and blank-dyed (A) Nomex fabric after exposure in the carbon arc Fade-Ometer. #### Yarns per Inch Warp ends per inch and filling picks per inch were measured as directed in Method 5050, Federal Test Method Standard 191. Results are shown in Table 7 and indicate that fabric construction was identical for all of the experiment fabrics. #### Fabric Weight Weight of the experimentally treated fabrics was measured according to Method 5041 of Federal Test Method Standard 191. Results are also shown in Table 7 and indicate a large difference in the measured weights among the samples, with the differences being related to the take-up of the UV stabilizer compounds by the fabric. #### Thickness Fabric thickness was measured according to Method 5030. Thickness varied among the several samples approximately the same as fabric weight and again is related to the take-up by the fabric of the UV resistant compound. #### Flexibility Flexibility was determined by measurement of bending length of the fabric in both the warp and filling directions. ASTM method D 1388, Stiffness of Fabrics, Option A-Cantilever Method, was used. Results indicate no consistency in bending length measurements among the several samples. Explanation of the differences observed will require a further examination. #### Air Permeability Air permeability was measured by the Frazier air permeability tester according to ASTM
method D 737. The results indicate very high resistance to air passage through the fabric for all of the samples. TABLE 7 PROPERTIES OF EXPERIMENTALLY-TREATED NOMEX FABRICS | Property | 109-68-E | 109-68-C | 109-68-A | 109-68-F | 109-68-B | 109-68-D | |--|----------|----------|--------------|----------|----------|--------------| | Warp Ends per Inch | 63.2 | 62.8 | 62.0 | 62.6 | 63.0 | 62.2 | | Filling Picks per Inch | 49.0 | 0.65 | 48.3 | 49.0 | 49.0 | 48.4 | | Weight, oz/sq.yd. | 7.23 | 7.09 | 6.42 | 7.16 | 7.46 | 6.27 | | Thickness, inch | .012 | .012 | .010 | .011 | .011 | 600 | | <pre>Flexibility: Bending Length,inches: Warp Fill</pre> | 4.77 | 4.10 | 3.53
3.55 | 4.56 | 4.40 | 3.23
4.20 | | Air Permeability,
cu.ft./min.sq.ft. | 3.2 | 2.6 | 1.7 | 1.9 | 2.2 | 2.4 | | Breaking Strength, lbs.
Warp | 247 | 241 | 241 | 254 | 219 | 242 | | Breaking Strength, lbs.
Fill | 189 | 176 | 177 | 185 | 186 | 170 | | Abrasion Resistance: Breaking Strength, lbs.; Warp | 197 | 227 | 191 | 212 | 232 | 88 | | Dreaking Strength,
Retained
Broaking Strongth | 79 | 94 | 79 | 84 | 106 | 36 | | lbs.,Fill
Dercent Strength | 179 | 189 | 145 | 190 | 179 | 64 | | Retained | 95 | 107 | 82 | 103 | 96 | 38 | #### Breaking Strength Breaking strength was measured according to ASTM method D 1682, 1-inch ravelled strip test. Filling strength of all samples was approximately the same, while warp strength of sample B was lower than that of the other samples. #### Abrasion Resistance This property was measured following ASTM method D 1175, flexing and abrasion method. Specimens 1 1/2" x 10" were ravelled to a width of 1 inch and abraded for 900 cycles with a tension load of 4 pounds and a head load of 1 pound. Strength of the abraded specimens was measured according to ASTM method D 1682. Percent breaking strength retained is shown in Table 7 and indicates that all of the treatments, including the blank dyeing, improved the abrasion resistance. Results of the warp ends and picks per inch indicate that little dimensional change occurred during the treatment. The weight measurements show a 13 to 19% increase in weight as a result of treatment. From the appearance of the fabric it is probable that at least part of this weight increase is due to chemicals on the fabric surface which were not completely removed by the after-scouring step. Fabric flexibility was decreased somewhat as a result of the treatment. One result which was not expected was the increase in abrasion resistance observed for the treated fabrics and the blank-dyed fabric. It is apparent that the dyeing operation has a very beneficial effect on abrasion properties and may be due to either lubrication of the fabric by carrier components or to changes due to thermal treatment during the process. Treated, control and blank-dyed samples were tested also in accordance with DOC-FF-3-71. Measurement of after-flame times, afterglow times and char lengths are given in Table 8. Afterglow times were comparable for all the samples tested and with the exception of sample 109-68-E, the char lengths were similar. Greater variation was observed in the afterflame times. Samples 109-68-E and 109-68-C appear to have higher afterflame times. Since samples 109-68-E and 109-68-C both have 33% Oxanilide, 90 TABLE S RESULTS OF VERTICAL FLAME TEST ON CONTROL, TREATED, AND BLANK-DYED FABRICS | Sample | Afterflame Time (sec.) | Afterglow Time (sec.) | Charlength | |-----------------|------------------------|-----------------------|------------| | 109-68-D warp | 4.4 | 0.9 | 1.5 | | 109-68-D fillin | ng 3.8 | 4.5 | 1.4 | | 109-68-A warp | 4:1 | 0.0 | 1.4 | | 109-68-A fillin | ig 3.5 | 0.2 | 1.2 | | 109-68-E warp | 9.8 | 0.0 | 3.3 | | 109-68-E fillin | ıg 10.8 | 0.0 | 4.8 | | 109-68-F warp | 2.6 | 0.8 | 1.0 | | 109-68-F fillir | ng 3.8 | 0.0 | 1.6 | | 109-68-C warp | 14.1 | 0.0 | 2.1 | | 109-68-C fillir | ng 15.9 | 0.0 | 1.4 | | 109-68-B warp | 8.1 | 0.0 | 2.5 | | 109-68-B fillin | ag 2.1 | 0.6 | 0.9 | this component of the treatment system may have an adverse effect on flammability. Reduction in the level of oxanilide in the treatment selected for final recommendations was considered as this appears to be the least effective component in improving the UV stability of Nomex. #### C. Improvement in Treating System Some disadvantages of the treatment system were noted during preparation of the six samples described above. The dyeing assistant used was not properly emulsified for use in a low agitation system such as the pressure jig. Accumulation of solids during the treatment cycle made cleanup of the jig and the fabric at the end of the treatment a major problem. A survey of dyeing systems that would be useful for Nomex treatment was conducted and a jet dyeing machine was evaluated for this purpose. The jet machine with high agitation of the dye liquor was expected to offer some advantages over the pressure jig. Jet dyeing was investigated as a means of treating Nomex fabric. A sample of fabric 12 inches by 30 feet was treated in a mini-jet dyeing machine at the Celanese Laboratory in Charlotte, North Carolina. The treatment bath contained 33% Blancophor AW, 15% Tinuvin P and 7% Oxanilide. Results of testing of this sample (109-68-H) compared to the two best samples from dyeing (109-68-E and 109-68-F) are shown in Table 9. The 73% retention of tensile strength and 54% retention of elongation after 150 hours exposure to the carbon are are remarkable good considering that the weight pick-up in jet dyeing was only 5.42% (compared to 15.3% for sample 109-68-E and 14.2% for 109-68-F). Jet dyeing was the treatment technique selected for preparation of large samples of Nomex fabric. #### D. The Selected Treatment System Data on strength retention for all treated fabric samples are summarized in Table 10. The quantity of each of the additives (in percent owf) in the treatment bath are shown in parenthesis for Blancophor AW, Tinuvin P, and Oxanilide, respectively. The xenon and carbon arc exposures were conducted at the Georgia Tech laboratories, the sunshine arc exposures at U.S. Testing Laboratories and the outdoor exposures at the South Florida Testing Service. TABLE 9 COMPARISON OF NOMEX SAMPLES TREATED IN A JET AND JIG DYEING MACHINE ### Tensile Strength | Sample | 0 hrs | 50 hrs | 100 hrs | 150 hrs | 200 hrs | |----------|-------|--------|---------|---------|---------| | 109-68-E | 247 | 193 | 180 | 186 | 199 | | 109-68-F | • | 197 | 146 | 133 | 149 | | 109-68-H | 229 | 167 | 157 | 167 | 161 | ### Elongation | Sample | 0 hrs | 50 hrs | 100 hrs | 150 hrs | 200 hrs | |----------|-------|--------|---------|---------|---------| | 109-68-E | 57 | 30 | 27 | 28 | 29 | | 109-68-F | 63 | 28 | 28 | 27 | 33 | | 109-68-Н | 63 | 37 | 34 | 34 | 31 | TABLE 10 # STEERGTH RETENTION (*) OF TREATED NOMEX FABRICS AFTER EXPOSURE # Carbon Arc Exposure | ò | Tensile | Strength | Retention | |---|---------|----------|-----------| | | | | | | Sample | | 50 hr | 100 hr | 150 hr | 200 hr | |----------|------------|-------|--------|--------|--------| | 109-68-F | (33,33,33) | 78 | 73 | 75 | 80 | | | (15,50,15) | 76 | 58 | 52 | 59 | | | (0,50,33) | 77 | 50 | 44 | 49 | | | (0,50,0) | 66 | 57 | 60 | 58 | | | (0,0,0) | 67 | 52 | 66 | 55 | # Sunshine Arc Exposure | Tensi | 1 | 4.2 | Acres 44 | 134 |
_ | _ | |-------|---|-----|----------|-----|-------|---| | | . 1011 | - remarro acroudin Rof | | | | |----------------------------------|----------------------|------------------------|---------------|----------|--| | Sample | <u>50 hr</u> | 100 hr | <u>150 hr</u> | 200 hr | | | 109-68-E (33,3
109-68-F (15,5 | 3,33) 72
0,15) 72 | 77 | 70 | 55 | | | 109~68 - C (0,50 | .33) 65 | 63
62 | 63
55 | 54
53 | | | 109-68-B (0,50
109-68-D (0,0, | ,0) 70
0) 63 | 67
64 | 62
53 | 60
48 | | # Xenon Arc Exposure # & Tensile Strength Retention | | | - The state of the center | | | CITCIOIL | |----------|--|----------------------------|----------------------------|----------------------------|----------------------------| | Sample | | <u>50 hr</u> | 100 hr | 150 hr | 200 hr | | 109-68-F | (33,33,33)
(15,50,15)
(0,50,33)
(0,50,0)
(0,0,0) | 90
39
79
87
77 | 86
82
70
74
73 | 82
79
66
72
67 | 80
73
61
67
67 | # Florida Sunshine # % Tensile Strength Retention | Sample | 1 month | 2 months | 3 months | |---|----------|------------|----------| | 109-68-E (33,33,33) | 73 | 50 | 50 | | 109-68-F (15,50,15) | • • | 52 | 47 | | 109-68-C (0,50,33)
109-68-B (0,50,0) | 68 | 53 | 47 | | 109-68-0 (0,0,0) | 72
69 | 60 | 5 5 | | 2 (0,0,0) | 69 | 5 3 | 49 | It is apparant from these data that, with the exception of the South Florida exposures, those fabrics with all three additives (Samples 109-68-E and 109-68-F) performed best. In the South Florida exposures Sample 109-68-B containing only Tinuvin P was comparable to 109-68-E. It was decided that the treatment system used for large fabric samples should contain both Blancophor AW and Tinuvin P at 33% (owf) in the treatment bath. It was decided that oxanilide, although apparantly effective in the three component systems, was more effective at lower concentrations. Also, flammability studies reported earlier suggested that oxanilide at high levels may increase the flammability as measured by the vertical flame test. Therefore, an oxanilide level of 50% (owf) was selected for the large fabric and webbing samples. # SECTION IV # PREPARATION AND EVALUATION OF FABRIC AND WEBBING SAMPLES # A. Preparation of Fabric Sample Final evaluation of the selected stabilizer system was carried out by treating 200 yards of Nomex sage green fabric (Mil-C-38-351, Type II, Class I) and 100 yards of Nomex sage green webbing (Mil-W-38283, Type XII). The fabric was obtained
from Stern and Stern Textiles and the webbing was produced by Murdock Webbing Company. The fabric sample was treated in a Gaston County 100# Jet Dyeing Machine at the Monsanto Textile Company laboratories in Decatur, Alabama. The dyeing machine was filled with 350 gallons of water, the fabric (109 pounds) was entered and wet-out by passing through the jet at 150 yards per minute. The temperature was raised to 120°F at 3°F per minute prior to addition of the treatment chemicals. A treatment solution concentrate was prepared by dispersing 36 pounds Blancophor AW (33% owf) 36 pounds Tinuvin P (33% owf) 5.5 pounds Oxanilide (5% owf) in 17.5 gallons of Chemocarrier FPN (Tanatex). The Blancophor AW and Oxanilide were soluble in the carrier but the Tinuvin P is not soluble at room temperature. The treatment solution was placed in the add tank, heated with steam to approximately 120°F and added to the jet machine by circulating part of the bath through the add tank. After complete addition of the stabilizer the temperature was raised to 270°F at 3°F per minute and held at 270°F for 2 hours. The bath was cooled to 160°F at 3°F per minute and overflow rinsed for 10 minutes (about 2 bath volumes). The bath was then discharged and the dyeing machine refilled with water and heated to 160°F. A scouring agent, Merpol LFH (1%), was added and the fabric run for 10 minutes followed by 10 minutes of overflow rinsing. The bath was then dummed and the scouring step repeated twice. Following the ouring, the sample was overflow rinsed for 10 minutes, unloaded, vacuum extracted to remove excess water and dryed (33 seconds at 250°F followed by 33 seconds at 300°F). # B. Preparation of Webbing Sample Approximately 100 yards of Nomex webbing (Mil-W-38283, Type XII) were given the selected treatment to improve resistance to UV degradation. The webbing was woven by Murdock Webbing Company, Inc. and treated in a Gaston County Sample Jet Dyeing Mahine, Model PBJ-1100, at Hoechst Fibers laboratories in Greenville, South Caro-The webbing was loaded in the jet machine (25) pounds) and the machine filled with 125 gallons of water at 120°F. The temperature was raised to 190°F at approximately 3°F per minute. The treatment solution containing 8.25 pounds of Blancophor AW, 8.25 pounds of Tinuvin P, and 1.25 pounds of oxanilide dispersed in 6.25 gallons of Chemocarrier FPN was added through the expansion tank at 190'F. The treatment bath was heated to 265°F at 3°F per minute and held at that temperature for 2 hours. Following the treatment, the bath was lowered to 190°F and dropped. The sample was then hot rinsed at 170°F for 5 minutes and overflow rinsed at 160°F for 15 minutes. The webbing was scoured at 160°F for 5 minutes in 2% (owf) Merpol LFH followed by a 5 minute overflow rinse at 160°F. The sample was then given a cold running rinse for 20 minutes squeezed dry in a pad and dried at 300°F in a 20 foot dryer at 2 yards per minute. The treated webbing was returned to Murdock Webbing Company for resin treatment as specified for Mil-W-38283, Type XII. #### C. Evaluation of Treated Fabric Specimens of treated and untreated fabric were exposed for periods of 50,100,150 and 200 hours to the xenon arc, carbon arc, and Sunshine arc lamps. Breaking load and elongation were determined in the warp and filling direction after each exposure period by the 1" ravel strip method described previously. Breaking strength and elongation before and after exposure to xenon, carbon and Sunshine arc lamps are given in Tables 11,12 and 13; the retention of breaking strength (in percent) in Tables 14, 15 and 16; and the retention of elongation (in percent) in Tables 17,18, and 19. It is apparent from these data that the treatment system resulted in significant improvement in the UV resistance of the Nomex fabric. Tensile strength for the treated fabric after 150 hours exposure to the Sunshine arc was 89% in the warp direction and 87% in the filling direction compared to 49% and 46% for the untreated fabric. Similar results (83 and 78% versus 58 and 53%) TABLE 11 BREAKING STRENGTH AND ELONGATION OF UNTREATED AND TREATED NOMEX SPECIMENS BEFORE AND AFTER EXPOSURE TO SUNSHINE ARC LIGHT. | Material and Pull Direction | Hours Exposed | | | | | | |---|---------------|---------------|---------------|---------------|---------------|--| | | _0_ | <u>50</u> | 100 | 150 | 200 | | | Untreated | | | | | | | | Warp - Breaking Load
Elongation (%) | 249.2
47.8 | 166.6 | 137.8
16.9 | 123.0
15.9 | 104.6 | | | Filling - Breaking Load
Elongation (%) | 199.0
39.9 | 123.6 | 91.8
7.2 | 91.8
6.7 | 59.2
6.1 | | | Treated | | | | | | | | Warp - Breaking Load
Elongation (%) | 247.8
54.5 | 220.6 | 222.2
42.0 | 220.8
40.3 | 208.2
38.9 | | | Filling - Breaking Load
Elongation (%) | 209.4
43.6 | 178.2
23.7 | 185.0
24.4 | 181.8
24.3 | 179.2
24.6 | | TABLE 12 BREAKING STRENGTH AND ELONGATION OF UNTREATED AND TREATED NOMEX SPECIMENS BEFORE AND AFTER EXPOSURE TO XENON ARC LIGHT. | Material a | and Pull Directi | Hours Exposed | | | | | | | | |------------|---------------------------------|---------------|---------------|--------------|-------|-------------|--|--|--| | | | 0 | 50 | 100 | 150 | 200 | | | | | Untreated | Breaking Load | 249.2 | 179.2 | 159.4 | 144.0 | 134.6 | | | | | Warp - | Elongation (%) | 47.8 | 24.6 | 20.8 | 18.2 | 16.5 | | | | | Filling - | Breaking Load
Elongation (%) | 199.0
39.9 | 148.6
14.9 | 125.6
9.7 | 105.2 | 90.4
7.0 | | | | | Treated | Breaking Load | 247.8 | 226.4 | 212.4 | 204.6 | 208.6 | | | | | Warp - | Elongation (%) | 54.5 | 41.3 | 37.2 | 34.0 | 35.1 | | | | | Filling - | Breaking Load | 209.4 | 180.4 | 171.6 | 163.8 | 167.0 | | | | | | Elongation (%) | 43.6 | 25.3 | 21.6 | 19.0 | 20.8 | | | | TABLE 13 BREAKING STRENGTH AND ELONGATION OF UNTREATED AND TREATED NOMEX SPECIMENS BEFORE AND AFTER EXPOSURE TO CARBON ARC LIGHT. #### Material and Pull Direction Hours Exposed 50 100 150 200 Untreated 249.2 170.2 134.2 122.0 106.4 Warp - Breaking Load Elongation (%) 47.8 22.5 18.7 22.6 20.4 Filling - Breaking Load 199.0 125.6 97.0 79.0 63.8 Elongation (%) 39.9 11.9 7.0 7.3 6.7 Treated Warp - Breaking Load 247.8 212.4 180.0 133.2 130.0 Elongation 54.5 36.6 29.5 27.1 25.9 Filling - Breaking Load 209.4 174.4 135.2 101.8 96.4 Elongation (%) 43.6 21.5 15.3 11.0 8.9 TABLE 14 TENSILE STRENGTH RELATION (%) (SUNSHINE ARC LIGHT) | Sample | Durat | ion of Exp | osure in | Hours | |-----------------|--------------|--------------|--------------|--------------| | Underson | 50 | 100 | 150 | 200 | | Untreated Nomex | | | | | | Warp
Filling | 66.9
62.1 | 55.3
46.1 | 49.4
46.1 | 12.0
29.7 | | Treated Nomex | | | | | | Warp
Filling | 89.0
85.1 | 89.7
88.3 | 89.1
86.8 | 84.0
85.6 | TABLE 15 TENSILE STRENGTH RETENTION (%) (XENON ARC LIGHT) | Sample | Durat: | ion of Ex | posure i | n Hours | |-----------------|-----------------------|--------------|---------------------|--------------| | | 50 | 100 | 150 | 200 | | Untreated Nomex | | | | | | Warp
Filling | 71.9
7 4. 7 | 64.0
63.1 | 57.8
52.9 | 54.0
45.4 | | Treated Nomex | | | | | | Warp
Filling | 91.4
86.2 | 85.7
81.9 | 82.6
78 <i>2</i> | 81.2
79.8 | TABLE 16 TENSILE STRENGTH RETENTION (%) (CARBON ARC LIGHT) | Sample | Durati | on of Exp | osure in | Hours | |-----------------|--------------|----------------------|--------------|--------------| | | <u>50</u> | 100 | 150 | 200 | | Untreated Nomex | | | | | | Warp
Filling | 68.3
63.1 | 53.9
4 8.7 | 49.0
39.7 | 42.7
32.1 | | " _xced Nomex | | | | | | Warp
Filling | 85.7
83.3 | 72.6
64.6 | 53.8
48.6 | 52.5
46.0 | TABLE 17 ELONGATION RETENTION (%) (SUNSHINE ARC LIGHT) | Sample | Durat | ion of Ex | posure in | Hours | |-----------------|--------------|--------------|--------------|--------------| | | 50 | 100 | 150 | 200 | | Untreated Nomex | | | | | | Warp
Filling | 44.6 | 35.4
17.6 | 33.3
16.8 | 39.5
15.3 | | Treated Nomex | | | | | | Warp
Filling | 75.8
54.4 | 77.1
56.0 | 73.9
55.7 | 71.4
56.4 | TABLE 18 ELONGATION RETENTION (%) (XENON ARC LIGHT) | Sample | Duratio | n of Expo | sure in Ho | ours | |-----------------|--------------|--------------|--------------|--------------| | | 50 | 100 | 150 | 200 | | Untreated Nomex | | | | | | Warp
Filling | 51.5
37.3 | 43.5 24.3 | 38.1
19.5 | 34.5
17.5 | | Treated Nomex | | | | | | Warp
Filling | 75.8
58.0 | 68.3
49.5 | 62.4
43.6 | 64.4
47.7 | TABLE 19 ELONGATION RETENTION (%) (CARBON ARC LIGHT) | Sample | Durat: | ion of Exp | osure in | Hours | |-----------------|--------------|--------------|--------------|--------------| | | 50 | 100 | 150 | 200 | | Untreated Nomex | | | | | | Warp
Filling | 47.1
29.8 | 39.1
17.5 | 47.3
18.3 | 42.7
16.8 | | Treated Nomex | | | | | | Warp
Filling | 67.2
49.3 | 54.1
35.1 | 49.7
25.2 | 47.5
20.4 | were obtained for xenon arc exposure. The carbon arc appears to be a much more severe exposure source as the treated fabric retains 54 and 49% of the tensile strength in the warp and filling direction and the untreated sample only 49 and 40%. Retention of elongation after exposure of treated and untreated samples shows trends that are very similar to the tensile strength retention data. # D. Evaluation of Webbing Samples The breaking strength of webbing samples was determined in accordance with FED-STD-191-4108 except that only 3 specimens were tested for each condition. This modification was made due to the very large quantity of material required for each test. Data on breaking strength of webbing (treated and untreated) before and after 150 hours exposure to the Sunshine arc are given in Table 20. There is little loss in breaking strength due to exposure of the webbing to UV light. This is undoubtedly due to the thickness of the
webbing. Most of the fibers are not exposed to the UV light in this type structure. The control fabric retained 93% of the original strength and the treated fabric was essentially undegraded by the exposures. More extensive exposures were not undertaken, again, due to the large quantity of webbing required for breaking strength tests. TABLE 20 TENSILE STRENGTH OF NOMEX WEBBING BEFORE AND AFTER SUNSHINE ARC EXPOSURE # Tensile Strength (pounds) | Untreated | 0 hours exposure | 150 hours exposure | |-----------|----------------------|----------------------| | | 6300
6260
6240 | 5860
5860
5840 | | | AV 6267 | AV 5853 | | Treated | 5660
5720
5660 | 5640
5720
5660 | | | VA 280 | AV 5673 | #### SECTION V # CONCLUSIONS The objective of this project was the development of a treatment system for Nomex fabric which would yield 75% retention of the tensile strength after 150 hours exposure to the Atlas Sunshine Carbon Arc Fade-Ometer. This objective was achieved by treatment of fabric samples with a solution containing 33% (owf) Blancophor AW, 33% (owf) Tinuvin P, and 5% (owf) Oxanilide using Chemocarrier FPN as a carrier in a modified jet dyeing procedure. Retention of tensile strength of treated samples was 89% in the warp direction and 87% in the filling direction after exposure for 150 hours to the sunshine arc lamp. Untreated fabrics show less than 50% retention of tensile strength under similar exposure conditions. Most typical UV stabilizers have little effect on the stability of Nomex to UV exposures. Seventy five materials were screened for effectiveness in stabilizing Nomex but only Blancophor AW, Oxanilide, and Tinuvin P improved the light stability. # SECTION VI #### RECOMMENDATIONS Attempts should be made to optimize the stabilizer system to achieve more economical treatment. It may be possible to reduce the quantity of stabilizers used significantly with little or no reduction in UV stability. A "standing bath" solvent treatment technique would probably be preferred to the modified drying procedure used in the present work. Such a system could substantially reduce the cost of treating Nomex to improve UV stability. More extensive outdoor exposure studies should be conducted on treated Nomex samples for comparison with the data obtained by carbon arc and xenon arc exposure. #### REFERENCES - 1. May, Donald R., Jr. and Ross, Jack H., Accelerated Weathering of Polyamides, Aromatic Polyamides, and Polybenzimidozole Fabrics, AFML-TR-72-137, October 1972. - 2. Ross, Jack H. and Daukays, Mary Ann, Mechanical Properties of Woven Forms of Three Polyaromatic Fibers After Ultraviolet Exposure. AFML-TR-67-415, April 1968. - 3. Karsny, J.F. and Schwartz, A.M., Nomex Ultraviolet Inhibitors, ASD-TR-72-104, August, 1972. - 4. Johnson, L.D., Tincher, W.C., and Bash, H.C., "Photo-degradation Wavelength Dependence of Thermally Resistant Organic Polymers", J. Applied Polymer Sci., 13, 1825 (1969). - 5. Taylor, H.A., Tincher and Hamner, W.F., "Photodegradation of Nylon 66. I. Phototendering by TiO2", J. Applied Polymer Sci., 14, 141 (1970). - 6. Luethi, C.; Biland, H.R.; Duennenberger, M.; "Bis (oxalic acid aromatic diamides) useful as ultraviolet stabilizers for polymers;" South African Patent 68:2,135; September 1968. - 7. Schumm, R.W. and Cruz, C.J.; "Dyeing and Finishing Nomex Nylon"; Textile Chemist and Colorists, 1, 388 (1969). - 8. Evans, B.A. and Schumm, R.W.; "Dyeing Nomex Type 450 Nylon"; Textile Chemists and Colorist, 2, 262 (1970). - 9. duPont Technical Information Bulletin N-249, June 1971. - 10. Easthope, E. and Noble, P.G.; "Improvements in the Dyeing of Textile Materials (Aromatic Polyamides)"; British Patent 1,277,434; June 1972. - 11. Hermes, J.; "Pretreatment and Dyeing of Shaped Articles Derived from Wholly Aromatic Polyamides"; U.S. Patent 3,771,949; November 1974. #### APPENDIX A #### LITERATURE SURVEY The computer search of Chemical Abstracts from July, 1968, to Dec. 1975, has been completed using the list of descriptors shown in Table 1. The computer listed over 1,000 citations of which 188 were selected for inclusion in the bibliography shown in the Appendix. Many references to new aromatic amide compositions showing improved thermal stability and references to the more prosaic and standard stabilizers for thermal degradation of aliphatic amides were not included in the list as these subjects are less pertinent to the present work. The selected references have been divided into 12 categories. - A. General Papers on UV Degradation - B. UV Degradation of Nylon 6 and Nylon 6,6 - C. Thermal Degradation of Nylon 6 and Nylon 6,6 - D. Thermal Stabilizers for Nylon 6 and Nylon 6,6 - E. UV Stabilizers for Nylon 6 and Nylon 6,6 - F. Thermal Degradation of Aramids - G. UV Degradation of Aramids - II. Thermal Stabilizers for Aramids - I. UV Stabilizers for Aramids - J. Dyeing of Aramids - K. Stability and Degradation of Phenolic Fibers - L. Photochemistry of the Amide Bond In the important area of UV stabilizers for Aramids 13 references were discovered. Many of the stabilizers reported are not practical systems for use on Nomex fabric. The literature, therefore, provided little guidance in selection of compounds for Nomex stabilization. Twelve references have been found that discuss the mechanism of radiation and UV degradation of Nomex and other aramids. These references were useful in selection of some materials for screening studies. TABLE 1. DISCRIPTOR LIST NOMEX DEGRADATION SEARCH | Term | *Phenyl* | *Phthal* | $\star \mathtt{Tolyl} \star$ | *Pryidyl* | *Naphythy1* | *Aryl* | *Anthryl* | Arene* | Poly* | Macromol* | Macromol* | *Amide* | 111 | <u> </u> | • | · · · · · · · · · · · · · · · · · · · | Ultraviolet | Ultra-violet | Light | Decombos* | Decompn | Degrad* | Degran | • | |----------|----------|----------|-------------------------------------|-----------|--------------|-------------------------------------|-----------------------------|---------------------------------|-------|-----------|-----------|---------|-------|----------|-----------|---------------------------------------|-------------|---|---------------------|---------------------------------------|--|--|---------------------------------------|-----------| | Term No. | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | er
er | 3.4 | • • • | 7 (| ۲
د د | 3/ | 38 | 33 | 40 | 41 | 42 | 43 | 44 | • | | Group | G002 | G002 | G002 | G002 | G002 | G002 | G005 | G002 | 6003 | 6003 | 2003 | 0000 | | 6005 | 5005 | 6005 | G005 | G005 | 6005 | 6005 | 6005 | 6005 | 5005 | | | Term | ×eecox | Aramid | poly (1 3-phenylene Isophthalamide) | | | poly(1,3-filemylene Teophthalamide) | DOLL (Allaminobonzoin Brid) | Poly (4-familiobelizate factor) | | 4 | Fiber B | 1-1.1 | HT-4 | PRD 49 | Aromatic* | Arom | *Benz* | *************************************** |) *** ('C' F + ' | # # # # # # # # # # # # # # # # # # # | *[Occupation * Occupation Occu | ************************************** | ייייייייייייייייייייייייייייייייייייי | "Fluoren" | | Term No. | - | ٠, ١ | 4 ~ | า * | 3 " (| <u>۸</u> | 1 0 | ~ 0 | 00 | , رد | 01 | 11 | 12 | 13 | 14 | 5 [| 5 9 | , , | - C | 0 0 | 4 c | 0.7 | 7.7
7.7 | 22 | | Group | 1000 | 1000 | T 0 0 0 | 6001 | GOOL | 1005 | 400F | 500T | G001 | 1005 | G001 | 000 | 6001 | G001 | G002 | 2005 | 2000 | 2000 | 2005 | 5002 | 5005 | 5005 | 2005 | G002 | TABLE 1. (cont'd.) # DISCRIPTOR LIST NOMEX DEGRADATION SEARCH | J. Term | Thermal | *Flam* | Fire* | Resist* | *Proof* | *Retarā* | Nylon* | High Temp* | Nonflammable | Non-flammable | Kynol | Polybenzimidazole | Poly(Benzimidazole) | PBI | P.B.I. | P. B. I. | |----------|------------|-------------|----------------|---------|---------|----------|----------|-------------|--------------|---------------|--------------|-------------------|---------------------
----------|----------|----------| | Term No. | 61 | 62 | 63 | 64 | 65 | 99 | 67 | 68 | 69 | 70 | 71 | 72 | 73 | 74 | 75 | 97 | | Group | 9005 | 2009 | 9005 | C002 | G007 | G007 | G008 | 6005 | 6005 | 6005 | G010 | G010 | G010 | G010 | 0100 | G010 | | Term | Breakdown* | Break-down* | Breaking Down* | Unzip* | Cleav* | *Stabi* | *Stable* | Deteriorat* | Degenerat* | Reaction | Depolymeriz* | Depolymn | Hydroly* | Solvoly* | Photoly* | Heat | | Term No. | 45 | 45 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 99 | 57 | 58 | 59 | 09 | | Group | 6005 | 6005 | G005 | G005 | G005 | 6005 | G005 6005 | G005 | 9005 | - A. General Papers on UV Degradation - 1) Bhavsar, M. D., "Yellowing of fibers and inhibitors and yellowing" Silk Rayon Ind. India, 11, 67-77 (1968). - 2) Giles, C. H.; Yabe, A. and Shah, C. D. "Anomalous lightfastness in disperse dyed systems and its significance in studies of fading mechanism", Text. Res. J., 38, 467-74 (1968). - Jellinek, H. H. G., "Polymer-gas reactions (air pollutants) (Nitrogen dioxide and sodium dioxide) as function of pressure, UV light temperature, and morphology", Nat. Bur. Stand. (U.S.) Spec. Publ., No. 357, 101 (1972). - Singleton, R. W. and Cook, P. A. C., "Factors influencing the evaluation of actinic degradation of fibers. II. Refinement of technique for measuring degradation in weathering", <u>Text. Res. J.</u>, 39, 43 (1969). - Tweedie, A. S.; Mitton, M. T.; Sturgeon, P. Z., "How reliable are artificial light sources for predicting degradation of textiles by daylight?" Text. Chem. Color., 3, 22-35 (1971). - 6) Wall, M. J.; Frank, G. C. and Stevens, J. R., "Spectral distributions of sun-sky and xenon arc radiation in relation to the degradation of some textile yarns" Text. Res. J., 41, 38-43 (1971). - B. UV Degradation of Nylon 6 and Nylon 6,6 - 1) Dewey, R. A., "Effect of exposure to weather on nylon lifting whips of the Multileg Pole Pendant for VERTREP" U.S. Nat. Tech. Inform. Serv., A D Rep. No. 764537/7 (1971). - Dunlap, Earl S., "Degradation of polyamide fibers exposed to various sources of radiation" Text. Chem. Color, 1, 99 (1969). - Fornes. R. E.; Gilbert, R. D.; Stowe, B.S.; Cheek, G. P., "Photodegradation of Nylon 6,6 exposed to near-UV radiation", <u>Text. Res. J.</u>, 43, 714 (1973). - 4) Friele, Ludz, "Physical aspects of discoloration and breakdown of natural & synthetic substances under the influence of light and weather, "Chem Weebl., 64, 11 (1968). - 5) Heuvel, H. M.; Lind, K. C., "ESR study of the initial reaction of the photodegradation of nylon 6", J. Polym. Sci., Part A-2, 8, 401 (1970). - 6) Hujii, Shigeru, "Degradation of polyamide resins and its prevention, "Sekiyu to Sekiyu Kagaku, 12, 42 (1968). - 7) Jellinek, H. H. G.; Chaudhuri, A. K., "Inhibited degradation of Nylon 6,6 in presence of nitrogen dioxide, ozone, air, and near ultraviolet radiation", J. Polym. Sci., Part A-1, 10, 1773 (1972). - 8) Knoettner, K. J.; Panto, J. S.; Gotaz, G.; Devarakonda, V. K.; Winskowica, R.; Campbell, A. M. and Rizzo, F. J., "Weathering degradation of nylon", Text. Chem. Color., 4, 57 (1972). - 9) Marupor, R. M.; Kalontarov, I. Ya.; Usmanov, A. G.; and Gritchenko, L. V., "The IR investigation of cyanoethylated polycaproamide structures and their properties under UV radiation", J. Mol. Struct., 19, 319 (1973). - 10) Matsuoka, M.: Seko, H.; Sugimoto, T.; Yutani, S. Kitao, T. and Konishi, K., "Photofading reaction of some disperse azo dyes", Kogyo Kagaku Zasshi, 74, 1655 (1971). - 11) McGibbon, G.; Rostrom, A. J. and Sharples, A., "Photocurrents in simple polymer systems", J. Polym. Sc., Part A-2, 9, 569 (1971). - Onari, S., "Vacuum ultraviolet absorption spectrum of poly-L-leucine and its dependence on conformation", J. Phys. Soc. Jap., 29, 528 (1970). - 13) Regel, V. R.; Boboev, T. B. and Chernyi, N. N.: Time-temperature dependence of the strength of polymers under UV irradiation conditions." Mekh. Polim., 5, 442 (1969). - 14) Reinisch, G.; Jaeger, W.; Ulbert, K., "Nylon Chemistry. V. Model experiments for the Chemistry of photolysis and photo-oxidation of polycaprolactam", J. Polym. Sci., Part C, 16, 4453 (1965). - 15) Stowe, B. S.; Salvin, V. S.; Fornes, R. E. and Gilbert, R. D., "Effect of near-ultraviolet radiation on the morphology on nylon 6,6" Text. Res. J., 43, 704 (1973). - 16) Stowe, B. S.; Fornes, R. E. and Gilbert, R. D., "Ultraviolet degradation of nylon 6,6", Polym. Plast. Technol. Eng., 3, 159 (1974). - 17) Subramanian, R. V. R. and Talele, T. V., "Photodegradation of nylon-6", Text. Res. J., 42, 207 (1972). - 18) Weedon, G. C. and Mumford, R. B., "Fiber-forming polyamides having enhanced resistance to light degradation", U.S. Patent 3,635,911, Jan. 1972. - 19) Zeronian, S. H., "Effect of light and air contaminated with sulfur dioxide on the surface of nylon 6,6 fibers", Text Res. J., 41, 184 (1971). - Zeronian, S. H.; Alger, K. W.; Omaye, S. T., "Effect of sulfur dioxide on the chemical and physical properties of nylon 6,6", <u>Text. Res. J.</u>, 43, 228 (1973). - 21) Zeronian, S. H.; Tomioka, M. K. and Pangborn, J. "Surface damage of delustered nylon 6,6 fibers exposed to light", Proc., Electron Microsc. Soc. Amer., 31, 58 (1973). - 22) Allen, M. S., McKeller, J. P. and Phillips, G. P.; "Photolysis of Thermally Oxidized Nylon 6,6",; J. Polymer Sci.; Polymer Letters Ed., 12, 447 (1974). - C. Thermal Degradation of Nylon 6 and Nylon 6,6 The state of s 1) Kalontarov, I. Ya., "Effect of the dye-fiber bond on the thermal and oxidative thermal degradation of dyed fibers", Tr. Probl. Lab., Leningrad. Inst. Tekst. Legk. Prom., No. 13, 317 (1971). - Vachron, Raymond Normand, "Studies on the oxidative degradation and the dyeing behavior of Nylon 6,6 filaments. Ph.D. Thesis, Princeton University, University Microfilms, No. 68-8969, Ann Arbor, Michigan (1967). - Vachron, R. N.; Rebenfeld, L.; Taylor, H. S., "Oxidative degradation on Nylon 6,6 filaments", Text. Res. J., 38, 716 (1968). - D. Thermal Stabilizers for Nylon 6 and Nylon 6,6 - 1) Burmistrov, S. I.; Gurol, N. P.; Kut'ins,; Tretys' kov. Ya. P. and Yurevich, A. A., "Stabilization of Polyamides", USSR Patent 218,415; May 1968. - 2) Fujii, Shigeru, "Nylon heat stabilizers", Japan Patent 1968: 1508; Jan. 1968. - Fujii, S. and Saito, J. "Thermally stable polyamide composition", U.S. Patent 3,639, 335; Feb. 1972. - 4) Griehl, W. and Herion, D., "Heat Stabilization of linear polyamides", Swiss Patent 464,436; Dec. 1968. - 5) Hofery, K.; Moeach, R.; Tschenlin, G.; and Voykowitsch, A. "(hydroxybiphenylcl) carbamoylcompounds", German Offen. Patent 2,321, 116; Oct. 1973. - 6) Imperial Chemical Industries Ltd., "Stabilized linear polyamides", French Patent 1,542,181; Oct. 1968. - 7) Keith, F. and Mountfield, B. A., "Polyamides" Def. Publ. U.S. Pat. Offen. 872,009; March 1970. - 8) Knell, M. and Steinberg, D. H. "Polymer-stabilizing tris (hydroxydichlorophenyl) derivatives of 1,3,5-tris (mercaptopropianyl) hexahydro-1,3,5 triazine. U.S. Patent 3,694 440; Sept. 1972. - 9) Luethi, C.; Biland, H.: Huher, H. and Duemnenberger, M.; "Monocarboxylic acid amides as antioxidants for organic materials", Swiss Patent 512,932; Nov. 1971. - 10) Minagawa, M.; Nakagawa, K.; Goto, M., "Heterocyclic amines or amides as stabilizers for olefin polymers," German Offen. Patent 1,926, 547; Jan. 1370. - 11) Munechika Kaichi "Polyamide composition" Japan Patent 73: 52,846; July 1973. - 12) Nakajima, M.; Makita, Z. and Fugita, K., "Heat resistant polyamides", Japan Patent 68: 08,620; Apr. 1968. - Okushashi, T. and Kuwahara, M., Stabilization of polycaprolactam fiber with copper compounds and iodo-s-triazine", Kogyo Kagaku Zasshi, 74, 1214 (1971). - 14) Rozova, N. N.; Potemkina, Z. I.; Litovchenko, G. D.; Bondarwa, L. V.; Bratchenko, T. D.; Efremor, V. Ya. and Mikhailou, N. V., "Polycaprolactam fibers stabilized by a mixture of N,N'-di-β- naphthyl-p-phenylenediamine and N, N'-dipyros catechnol phospite p-phenylenediamine" Khim. Volokna, 15, 49 (1973). - 15) Schmidt, A.; Schwarzenback, K. and Brunett, H. "Dialkyl (p-Hydroxybenzyl) phosphonates", Ger. Offen. Patent 2,222,708; Nov. 1972. - 16) Stephen, John F. "Aromatic diamide derivatives of 3,5-dialkyl-4-hydroxy pehnyl-substituted amines useful as stabilizers for organic polymers" German Offen. Patent 2,248,339; April 1973. - 17) Tazewell, J. H., "Polyamides stabilized with mixtures of mercaptobenzethiazole and a substituted phenylinediamine", U.S. Patent 3,459, 702; Aug. 1969. - 18) Tolks, A.; Rode, U.; Arens, A.; Neilando, O.; Jirgene, L.; Bera, I. and Karlivane, V., "Stabilization of polyamides" Uch. Zap. Rizh. Politekh. Inst., 27, 5 (1967). - 19) Toyo Spinning Co., Ltd., "Stabilized polyamide compositions", Brit. Patent 1,147,216; Apr. 1969. - E. UV Stabilizers for Nylon 6 and Nylon 6,6 - 1) Aoki, K. and Niku, T., "Light-resistant nylon fibers treated with fluorescent whitening agents", Japan Patent 70: 33,391; Oct. 1970. - 2) Arakawa, S.; Mori, Y. and Nishida, Y., "Stabilized polyamide compositions", Japanese Patent 69: 29,747; Dec. 1969. - Betts, A. T. and Uri, N., "Reduction of photochemical degradation in polymeric materials", British Patent 1,212,181; Nov. 1970. - 4) Crovatt, L. W., Jr. and Pickett, O. A., Jr., "Light-Stabilized anti-static polyamides" U.S. Patent 3,560,419; Feb. 1971. - 5) duPont de Nemours, E. I., and Co., "Incorporation of water soluble additives into polyamides", British Patent 1,165,984; Oct. 19691. - 6) Hannes, E.; Holy, G. and Schultheis, W., "Stabilizers for polyamides", German (East) Patent 85,440; Oct. 1971. - 7) Holy, G.; Gloeckner, G., "Effect of additives on the resistance to light and heat of nylon-6 filament yarns", Faserforsch, Textiltech., 24, 489 (1973). - 8) Imperial Chemical Industries, Ltd., "Stabilization of nylon 6,6 filaments", French Patent 558,350; Feb. 1969. - 9) Itabashi, Y. and Nakoyama, K., "Light-resistant polyamide fibers with metal chelates", Japanese Patent 72: 04,303; Feb. 1972. - 10) Kamel, M.; Issa, R. M.; Abdel-Wahab, L.;
Shakra, S.; Osman, A., "Interesting relation between Chemical constitution and light fastness in moncazo disperse dyes", <u>Textilveredlung</u>, 6, 224 (1971). - 11) Kamel, M.; Gālil, F.; Abdel Wahab, L. and Osman, A., "Relations between chemical structure and lightfastness of monoazo dyes. II", J. Prakt. Chem., 313, 1011 (1971). - 12) Kawabata, S. and Yoshizaki, O., "Light-resistant nylon fibers", Japanese Patent 72:39,573; Oct. 1972. - 13) Kimura, H.; Furushimo, A.; Taniguchi, T.; and Kudo, K., "Light and heat-resistant polyamide fibers", Japanese Patent 71: 18,289; May 1971. - 14) Kimara, H.; Furshita, A.; Taniguchi, T. and Kudo, K., "Modification of polyamides with a sulfite-phenylguanidine adduct.", Japense Patent 72: 08, 179; March 1972. - 15) Kimura, H.; Furushimo, A.; Taniguchi, T. and Kuto, K., "Light-stable polyamide fibers", Japanese Patent 71:18,266; May 1971. - 16) Konto, T.; Terata, E.; Masukawa, T. and Taka-hashi, E., "Light-fastness improvement of dyed nitrogen-containing polymer fibers", Japanese Patent 71:29,470; Aug. 1971. - 17) Kurumada, T.; Watanabe, I.; Murayama, Y. and Morimura, M., Light degradation-resistant polymers", Japanese Patent 71:22,105; Jan. 1971. - 18) Kut'ina, L. V.; Solov'eva, L. S., and Kudryartsev, G. I., "Light stabilization of Karpon fibers", Khing Volokna, 208 (1968). - 19) Linhart, H. and Mueller, H., "Stabilization of polyamide fibers", German Offen. Patent 2,158, 015; June 1972. - 20) Matsui, K.; Kurumada, T.; Ohta, N.; Watanabe, I.; Murayama, K.; Morimura, S., "4-Aminopiperdine derivatives for stabiling synthetic polymers against phote and thermal decomposition". German Offen. Patent 2,040,975; Feb. 1972. - 21) Morita, R.; Katakiri, Y.; Kohata, T.; Nakamura, K. and Yamata, M., "Polyamide compositions containing titanium oxide", Japanese Patent 71: 21,945; June 1971. - 22) Morton, Margaret I., "Below-break tensile behavior of irradiated nylon. I Ultraviolet-irradiated nylon.", Text. Res. J., 43, 385 (1973). - Ozaka, Noichi, Usomi, Tadashi; Imoto, Masataka, "Discoloration and degradation-resistant polyamide fibers", Japanese Patent 70: 38,431; Dec. 1970. - Ozaka, Noichi, Usomi, Tadashi; Imoto, Masataka, "Discoloration and degradation-resistant polyamide fibers", Japanese Patent 70: 38,431; Dec. 1970. - 24) Papero, Patrick U., Jr., "Light-stabilized nylon German Offen Patent 1,495,018; June 1969. - 25) Reinisch, G.; Jaeger, W. and Dietrich, K., "Light-stable polyamide fibers and films" German (East) Patent 84,487; Sept. 1971. - 26) Saito, Isoo, "Heat-and light-resistant polyamide fibers", Japan Kokai 73:93,652; Dec. 1973. - 27) Schoedel, E. O., "Infludence of spinning finishes and coning oils on the light fastness of opitcal brighteners on polyamides", Textilbetrieb (Wuerzburg, Germany), 91, 74 (1973). - 28) Sezoko, Masatsune, "Photostabilized antimicrobial polyamide fibers", Japanese Patent 68: 01,505; Jan. 1968. - 29) Smirnov, L. N.; Khartionov, V. M.; Kozshunov, V. V.; Kotlovaya, Z. A., "Heat and light stabilization of polyamides", Sin. Volokna, 77 (1969). - 30) Spivack, John D., "Metal complexes of ethylene-dinitrilotetraacetic acid N,N' -dialkyl esters for stabilizing organic polymers", German Offen. Patent 2,242,189; March 1973. - 31) Sugiura, M.; Yoshikawa, T.; Sano, E. and Kiba, K., "Stabilized polyamide fibers", Japanese Patent 72: 29,382; Aug. 1972. - 32) Sugiura, S.; Yoshikawa, T.; Inaike, T.; Sano, E.; Ushimi, K. and Kawamura, M. "Polyamide compositions", Japanese Patent 72: 28,089; July 1972. - 33) Sumitani, M.; Serizawa, S., "Light-resistant fluorescent whitening agents for polyamide fibers" Japanese Patent 70: 33,390, Oct. 1970. - 34) Takehisa, M.; Watanobe, T.; Imamura, K.; Nakagawa, H., "Stabilizers for polyolefins, polyamides, and rubbers", Japanese Patent 71: 22,572; June 1971. - 35) Togo, M. and Ito, N., "Improving light-fastness of dyed nylon fiber", Japanese Patent 69: 22, 553; Sept. 1969. - Tonami, H.; Watamoto, H. and Chidambarom, S., "Reactive ultraviolet stabilizers II. Ultraviolet stabilization of cotton and nylon by grafting with p-benzoxystyrene", Kogyo Kagaku Zasshi, 74, 1962 (1971). - 37) Toray Industries, Inc., "Stabilizers for Nylon", British Patent 1,297,538; Nov. 1972. - 38) Tsuruda, M.; Kimura, K.; Furushita, A.; Tani-guchi, T. and Kudo, K., "Light-and-heat-stable polyamide fibers", Japanese Patent 70: 12,233; May 1970. - 39) Ueshima, H.; Okada, T. and Kai, S., "Polyamide fibers containing hexaalkyl phosphoramide metal compounds", Japanese Patent 72: 01,695, Jan. 1972. - Weedon, G. C. and Mumford, R. B., "Polyamides with good light stability", German Offen. Patent 2,023,669; Nov. 1970. - Weedon, G. C. and DeCaprio, J. D., "Prevention of yellowing, polyamides", U.S. Patent 3,560, 431; Feb. 1971. - Yamamoto, I. and Nakamura, T., "Light-resistant polyamides fibers", Japanese Patent 73: 18,102; June 1973. - 43) Yamamoto, M.; Hanawa, M.; Ueshima, H.; Okada, T.; Nimura, T. and Nakai, K., "Light-resist-ant nongloss polyamide compositions", Japanese Patent 72: 01,712; Jan. 1972. - 44) Arrigo, Joseph T., "Stabilization of solid polymers with quaternary ammonium borohydrides: U.S. Patent 3,413,250; Nov. 1968. - 45) Beears, Warren L., Hexahydro-1,3,5-tris [β -(4-hydorxyaryl propionyl) J-s-triazines", U.S. Patent 3,567,724; Mar. 1971. - 46) Burdet, E.; Hofer, K.; Moesch, R. and Schilli, A., "Alkylated N,N'-diphenyloxamides as light inhibitors of organic materials", German Offen. Patent 2,139, 781; Feb. 1972. - 47) Cyba, Henryk A., "Synergistic boron compound-containing mixtures as polymer stabilizers", U.S. Patent 3,644,217; Feb. 1972. - 48) Deutsche Advance Production G.M.B.H., "Stabilization of organic materials with hydroxydialkylbenzythioalkane-carboxylates", Brit. Patent 1,135,669; Dec. 1968. - 49) Di Giaimo, Matthew, "Stabilization of rigid poly (vinyl chloride) plastics with diamides and ultraviolet absorbers", U.S. Patent 3,496, 134; Feb. 1970. - 50) Di Giamio, Matthew P., "Stabilization of rigid poly (vinyl chloride)", U.S. Patent 3,509,092; April 1970. - 51) duPont de Nemours, E. I., and Co., "Linear polyamides", French Patent 1,503,857; Dec. 1967. - 52) duPont de Nemours, E. 1., and Co., "Delustered polyamides", Brit. Amended 1,134,926; Aug. 1970. - 53) Duennenberger, Max; Biland, Hana R.; Luethi, Christian "Bis(o-hydroxyphenyl)-s-triazine ultraviolet stabilizers for polymers and cellulose derivatives", Swiss Patent 480,090; Dec. 1969. - 54) Farbenfabriken, Bayer A.-G., "Ultraviolet absorbers and their use in polymers" Fr. Demande 2,007,930; Jan. 1970. - 55) Fugimura, Kyoichi; Ando, Akira, "Polyamidebased copolymers with improved transparency", Japan Patent 71: 38,029; Nov. 1971. - 56) Fujii, Shigeru: Hattori, Hiroshi, "Polyamide fiber stabilization", Japan 68: 01,502; Jan. 1968. - 57) Fujii, Shigeru; Hattori, Hiroshi, "Heat-and Sunlight-resistant polyamides", Japan 69: 08, 617; April 1968. - 58) Fujii, Shigeru; Hattori, Hiroshi, "Heat-and Sunlight-resistant polyamides", Japan 69: 00, 554; Jan. 1969. - 59) Fukushima, Takaaki; Yamamoto, Ichisuke, "Preventing degradation of polyamide fibers due to peroxides"; Japan 71: 37,385; Nov. 1971. - 60) Goga, Mircea R., "Treatment of textile to increase their resistance to light and air"; Rom. 48,807; Sept. 1967. - 61) Goto, Michio, "Stable polyamides"; Japan Patent 68: 1099, Jan. 1968. - 62) Hannes, Erika; Holy, Gerhard; Schultheis, Wilfried, "Composition for stabilizing polyamides against photochemical and thermo-oxidative decomposition", German (East) Patent 76,092; Sept. 1970. - 63) Hannes, Erika; Holy, Gerhard; Schultheis, Wilfried, "Compositions for stabilizing polyamides against photochemical and thermo-oxidative composition", German (East) 76,356; Sept. 1970. - 64) Hannes, Erika; Holy, Gerhard; Schultheis, Wilfired "Compositions for stabilizing polyamides against photochemical and thermo-oxidative decomposition", German (East) 76,357; Sept. 1970. - 65) Hannes, Erika; Holy, Gerhard; Schultheis, Wilfried, "Compositions for stabilzing polyamides", German (East) 77,325; Oct. 1970. - 66) Holoch, Klaus E., "Poly (2,6-dimethyl-p-phenylene ethers) stabilized with hexamethylphosphoramide and tetramethylammonium tetrafluroborate, U.S. Patent 3,414,536; Dec. 1968. - 67) Hurt, Viratislav; Benicky, Milan; Hrivak, Pavol; Jusko, Augustin; Masarech, Stanislar; Krousky, Jaroslav; Platzer, Frantisek, "Stabilizing linear Polyamides", Czech. Patent 123,812; July 1967. - 68) Imperial Chemical Industries, Ltd. and British Titan Products Co., Ltd., "Linear fiber-forming polyamides", French Patent 1,546,070; Nov. 1968. - 69) Imperial Chemical Industries, Ltd., "Stabilizing linear fiber-forming polyamides against heat, light, and oxidation", French Patent 1,546,069, Nov. 1968. - 70) Imperical Chemical Industries, Ltd., "Stabilization of poly (hexamethyleneadipamide) containing titanium dioxide", French Addn. 93.049; Jan. 1969. - 71) Jaeger, Werner: Schuelke, Ulrich; Reinisch, Gerhard; Dietrich, Klaus, "Manganese (II)-containing Rutile as delustering agent for polyamides"; German Offen. Patent 2,017,319; Oct. 1970. - 72) Kato, Tetsuya; Ono, Tetumichi, "High-density polyamides containing tin tetrachloride", Japan Patent 68: 18, 617; Aug. 1968. - 73) Korshak, V. V.; Izyneer, A. A.; Samsonova, V. G., "Light and heat stable macromolecular polyamides", French Patent 1,584,795; Jan. 1970. - 74) Korshak, V. V.; Izyneev, A. A.; Samsonova, V. G., Novak, I. S.; Mazurevskaya, Ah. P., "Stabilization of high molecular-weight polyamides by bis(o-diaminophenyls) and bis(o-aminohydroxyphenyls)" Tr. Bur. at. Inst. Estestv. Nauk. Buryst. Filial, Sib. Otd. Akad. Nauk., SSSR, 10, 113 (1971). - 75) Kovarskaya, B. M; Gur'yanova, V. V.; Nurkse, H.; Tammelaan, A.; Dobrokhotova, M. K.; Pavlova, A. E., "Light stabilizers produced from shale alkylresoicinols for heterochain polymers", Plast. Massy, 8, 16 (1973). - 76) Krieger, Alex, "Stabilization of polyamides", Swiss Patent 475,298; Aug. 1969. - 77) Kususe, Tetsuhiro; Sanada,
Mashiko; Onoyama, Hideo; Tsumaki. Tatsuichi, "Light Stabilizer for polyamide fibers", Japan Patent 68: 01,507, Jan. 1968. - 78) Massai, Yoshito; Ono; Hiroshi; Nakanishi, Michio, "Light stabilizers for polyurethane fibers and films", Japan 69: 23,628; Oct. 1969. - 79) Mishima, Norio; Abe Haruo, "Stabilization of a polyamide", Japanese Patent 73: 29,313; Sept. 1973. - 80) Mounier, Paulin, "Aromatic tricarboxylic acids", German Offen. Patent 1,927,167; Jan. 1970. - 81) Mueller, Helmut; Moser, Paul; Linhart, Helmut, "Use of manganese (II) salts of 3,5-dialkyl-4hydroxybenzylphosphonic acid half esters as light stabilizers for polyamide substrates", Swiss Patent 508,686; Dec. 1971. - 82) Murayama, Keisuke; Morimura, Syoji; Yoshioka, Takao; Horiuchi, Hideo; Higashida, Susumu, "4-Piperidinol derivatives as stabilizers for polymers", German Offen. Patent 2,227,689; Dec. 1972. - 83) Murayama, Keisuki; Morimura, Syuji; Yoshioka, Takao; Toda, Toshimasa; Mori, Eiko; Horiuchi, Hideo; Higashida, Susumu; Matsui, Katsuaki, Kurumada, Tomoyuki, "Piperidine derivatives as polymer stabilizers", German Offen. Patent 2,227,689; Dec. 1972. - Murayama, Waku; Nakamura, Michihiko; Yokokoshi, Takao, Toda, Toshimasa; Mori, Eiko; Horiuchi, Hideo; Higashida, Susumu; Matsui, Katsuaki; Kurumada, Tomoyuki, "Piperidine derivatives as polymer stabilizers", German Offen. Patent 2,227,689; Dec. 1972. - 85) Nakanishi, Morinousuki; Kajino, Kei; Morita, Kazuo "Prevention of yellowing of fluorescent whitener treated polyamide fibers", Japan 72: 30.749; Aug. 1972. - 86) Novikoya, I. A.; Vil'Kova, S. N.; Umarov, G. Ya., "Effect of different light stabilizers on a poly (ethylene terephthalate) film" Geliotekhnika, 5, 40 (1969). - 87) Ohhira, Tsutomu; Shiraishi, Twao, "Incombustible polyamide composition having light resistance", Japan 72: 50, 200; Dec. 1972. - 88) Orudzheva, T. A.; Suleimanova, Z. G.: Dzhafaroo, Z. I.; Kadyrov, M. Sh.; Mamedova, P. S.; Mamedova, R. A.; Rasulova, S. A., "Stabilization of polypropylene with mono- and dialkoxyphenylsulfonamides". Azerb. Neft, Khoz., 12, 38 (1971). - 89) Pinazzi, Christian; Fernandez, Alain; Rupin, Michel, "4'-Vinyl-2-hydroxyl-4-methoxybenzo-phenone derivatives and their polymers", French Demande 2,183,633; Jan. 1974. - 90) Reaves, Albert L., "Stabilized polyamide filaments prepared by melt polymerization in the presence of a phosphinate", British Patent 1,146,157; Mar. 1969. - 91) Samukawa, Seiji; Ikdebe, Shigeaki, "Boron compound light stabilizers for polymers"; Japan Patent 71: 19, 1973; May 1971. - 92) Schneider, Johannes; Pungs, Wolfgang, "Aliphatic lactons for stabilization of polyamides against light", German Offen. 1,947,216; April 1971. - 93) Shima, Takeo; Yamagi, Seiichi; Yoshimura, Maseo, "Light stabilizers for naphthalate polyesters and polyamide blend fibers", Japan Patent 72: 30, 759; Aug. 1972. - 94) Singh, Guridal, "Polyamides stabilized with phosphonium halides", U.S. Patent 3,532,662; Oct. 1970. - 95) Smirnov, 1. N.; et al., "Polyamides", U.S.S.R. Patent 246,834; Jun. 1969. - 96) Sugiura, Shotaro; Yoshikawa, Toshio; Inaike, Toshihiro; Sano, Eikichi; Ushimi, Katsuhiko; Kawamuro, Masao, "Photostable heat-resistant polyamide compositions", Japan Patent 72: 11, 671; Apr. 1972. - 97) Sugiura, Shotaro; Yoshikawa, Toshio; Hoshide, Kiroshi; Inaiko, Toshihiro; Kagawa, Tsutomu, "Polyamides with improved thermal and light stability"; Japan 72: 18,227; May 1972. - 98) Urgesi, Foderico, "Stabilization of linear polyamides; French Patent 1,545,754; Nov. 1968. - 99) Wilhelm, Hans; Mueller, Gerhard; Pflueger, Richard; Doerfel, Helmust, "Stabilization of polyamides", French 1,498,023; Oct. 1967. # F. Thermal Degradation of Aramides - 1) Blyumenfel'd, A. B.; Valetskaya, N. Ya; Kovarskaya, B.M.; Akutin, M. S., "Role of oxygen during the thermal degradation of aromatic polyamides" Vysokamol Soedin., Ser. B, 14, 403 (1972). - 2) Blyumenfel'd, A. B.; Puzeev, A. I.; Kovarskaya, B. M.; Akutin, M. S., "Degradation of a methoxy-substituted aromatic polyamide", Uysokomol. Soedin., Ser. A., 15, 2340 (1973). # G. UV Degradation of Aramids Blais, P.; Carlsson, D. J.; Parnell, R. D.; Wiles, D. M., "High performance fibers, Limitations. Photo and thermal degradation" Can. Text. J., 90, 93 (1970). - 2) Carlsson, D. J.; Parnell, R. D.; Wiles, D. M.; "Photodegradation of poly(1,3-phenyleneisophtha-lamide) films under vacuum", J. Polym. Sci., Polym. Lett. Ed., 11, 149 (1973). - 3) Carlsson, D. J.; Gan., L. H.; Parnell, R. D. and Wiles, D. M., "Photodegradation of Poly (1,3 phenyleneisophthalamide) films in air"; J. Polym. Sci., 11, 683 (1973). - 4) Fomesky, A. S.; Krasnov, E. P.,; Avramova, T. M.; Dar'eva, E. P., Furman, E. G.; and Galina, A. A.; "Radiation stability of isomeric aromatic polyamides", Khisn. Prom. Ukr., 31 (1968). - 5) Hargreaves, G. and Bowen, J. H., Jr., "Combined effects of gamma, and ultraviolet radiation plus heat on fibrous polyamides", Text. Res. J., 43, 568 (1973). - 6) Johnson, L. D.; Tincher, W. C., Back, H. C., "Photodegradative wavelength dependence of thermally resistant organic polymers", J. Appl. Polym. Sci., 13, 1825 (1969). - 7) Morton, Margaret I., "Below-break tensile behavior of irradiated nylon. III. Nomex", Text. Res. J., 44, 332 (1974). - 8) Ross, Jack H.; Opt., Preston C., "Behavior of polyaromatic fibers and yarns in unique environments", Appl. Polym. Symp., No. 9, 23 (1969). - 9) Day, M. and Wiles, D. M.; "Effect of Light on the Flammability of Nomex Fabric"; Text. Res. J., 44, 888 (1974). - 10) Carlsson, D. J.; Gan, L. H.; and Wiles, D. M., "The Photolyses of Fully Aromatic Amides", Can. J. Chem., 53, 2337 (1975). - 11) Gan, L. H., Blais, P., Carlsson, D. J., Suprunchuk, T., and Wiles, D. M., "Physiochemical Characterization of Some Fully Aromatic Polyamides", J. Applied Poly. Sci., 19, 69 (1975). - 12) Herlinger, Heing, "Catalysis and Inhibition of the Degradation of Aliphatic and Aromatic Polyamides in Use:, Lenginer Ber., 36, 76 (1974). # H. Thermal Stabilizers for Aramids - Chimura, Kazuya; Ito, Kazuo; Shindo, Mizuo; Kawakubo, Hiroyuki, "Stabilization of aromatic polyamides", Japanese Patent 73: 43,794; June 1973. - 2) Pleaskun, Walter G., "Making flame-resistant textiles by substitution of carbon, hydrogen and oxygen by molybdenum or tungsten:, U.S. Patent 3,728,073; April 1973. - 3) Mikhailov, W. V., Efremov, V. Y., Kalashnik, A. T., Vdovina, Z. A., Sheikman, A. K. and Tokarev, A. K., "Stabilized Polyamides", U.S.S.R. Patent 437,788, July 1974. # I. UV Stabilizers for Aramides - 1) Back, Hartwig C.; Sechrist, John R., "Stabilization of aromatic bithiazole-amid fibers", Appl. Polym. Symp., No. 9, 177 (1969). - 2) Krasy, John F.; Schwartz, Anthony M., "Nomex Ultraviolet Inhibitors", U.S. Nat. Tech. Inform. Serv., A D Rep., No. 759217, (1972). - 3) Luethi, Christian; Biland, Hans R.; Duennenberger, Max; "Bis(oxalic acid aromatic diamides) Useful as Ultraviolet Stabilizers for Polymers", S. African Patent 58: 02,135; Sept. 1968. - 4) Baird, B. R.; "Aromatic Polyamides Stabilized with Nickelous Carbonate"; U.S. Patent 3,819, 569; June 1973. - 5) Kitamura, K., Takabayashi, F. and Yamada, A.; "Treating Polyamide Fibers to Improve Light Fastness Using a Benzophenone or Benzotriazole Derivative"; Japanese Patent 74: 03469. - 6) Milford, G. N.; "Aromatic Polyamide Fiber (Light Stabilizer)", German Patent 2, 354, 756; November 1972. - 7) Robin, J. B., "Nitroaromatic Hydrocarbon Aminonitroaromatic and Nitroaromatic Phosphine Oxides on Aromatic Polyamideimide as Light Fading Inhibitors for Dyes Thereon"; U.S. Patent 3,802, 841; April 1974. - 8) Chimura, K., Shindr, M. Kawakubo, H. and Maeda, Y., "Degradation-resistant Aromatic Polyamide Fibers", Japanese Patent 75: 21, 067, March 1975. - 9) Chimura, K., Shindo, M., Maeda, Y. and Kawahubo, H., "Aromatic Polyamides with Good Lightfastness, Japanese Patent 74: 106, 595, Oct. 1974. - 10) Milford, George W., Jr., "Aromatic Polyamide Fibers containing Ultraviolet Light Screeners", U.S. Patent 3,888,821, June 1975. - 11) Dankoys, Richard J., "Stabilizing Polybenzimi-dazoles with OsO₄ Sodium Iodate", U.S. Patent 3,856,549, December 1974. - 12) Kuster, V. B. and Herlinger, H., "Stabilisierung, Aromatischer Polyamide gegen UV-Licht-Gezielte Synthere von Stabilizaten", Die Angewandti Makromol. Chemic, 40 265 (1974). - 13) Chimura, K., Shindr, Mo. Nahamura, Y., Kawakubo, H., and Malda, Y., "Light-stabilized Aromatic Polyamide Composition", Japanese Patent 74: 115,148, Nov. 1974. #### J. Dyeing Aramides - Beal, Walter; Hobday, Cyril, Jack, James; Keenan, John F. E., "Dyeing or printing aromatic polyamide fibers with cationic or disperse dyes", German Offen. Patent 2,053,259; July 1971. - 2) Evans, B. A. and Schumn, R. W., "Dyeing Nomex Type 450 Nylon", <u>Text. Chem. Color</u>, 2, 262 (1970). - 3) Hermes, Julius, "Pretreatment and dyeing of shaped articles derived from wholly aromatic polyamides", U.S. Patent 3,771,949; Nov. 1973. - 4) Sapers, Ira, "Cycloalkanones or alkyl aryl ketones assisting cationic dyes for aromatic polyamides", U.S. Patent 3,674.420; July 1972. - 5) Schumm, R. W.; Curz, C. J.; "Dyeing and finishing nomex nylon", Text. Chem. Color., 1, 388 (1969). - K, Stability and Degradation of Phenolic Fibers - Economy, James; Whorer, L. C.; Frechett, F. J., Lei, G. Y., "Cxidative stability of phenolic fibers", Appl. Polym. Symp., No. 21, 81 (1973). - L. Photochemistry of the Amide Bond - 1) Elad, Dov; "The Photochemical rearrangement of N-Acylanilides", Tetrohedron Letters, 14, 873, (1963). - 2) Elad, D.; Durvasvla, V. R. and Stenberg, V. I., "The Photoanilide Rearrangement", J. Org. Chem., 30, 3252 (1965). - 3) Thyagarajan, B. S.; Kharasch, N.; Lewis, H. B. and Wolf, W., "Photochemical Cyclisation of Benzanilides", Chemical Communications, 614 (1967). #### APPENDIX B #### STABILIZERS FOR E-11 NOMEX FABRIC Samples of the experimental E-11 (which is considered for replacement of Nomex in stable yarn applications) Nomex fabrics have been
treated in "dyebaths" containing Tinuvin P and Blancophor AW. The treated fabrics have been exposed for 20 and 60 hours in the carbon-arc fadeometer and the elongation and breaking strength determined in the warp direction by the 1" ravel strip method. Results are shown in Figures B-1 and B-2 where percent retention of breaking strength and elongation are compared for treated and blank dyed samples. These results clearly indicate that systems which stabilize regular Nomex are also effective on E-11 fabrics. The results are consistent with the proposed structure of E-11 yarn (a fiber blend of predominantly regular Nomex with a small quantity of a more thermally stable fiber). Figure B1. Retention of elongation and breaking strength for E-11 Nomex fabric containing Blancophor AW compared to blank dyed fabric. Figure B2. Retention of elongation and breaking strength for E-11 Nomex fabric containing Tinuvin P compared to control sample. #### APPENDIX C # FUNDAMENTAL STUDIES ON NOMEX UV DEGRADATION In order to evaluate the mechanistic characteristics of the UV degradation of Nomex, three model compounds were chosen for study in solid state photolysis experiments. These model Compounds were: 1) $$C_{13}^{O}$$ C_{-NH} Benzanilide Benzanilide was purchased from Aldrich Chemical Company at 99.9% purity. The other two models must be synthesized as follows: The analytical data, i.e., IR, NMR, mass spectra, and melting point shown are consistent with the expected products. The thermal stability of these materials was studied by DTA/TGA in air and N_2 and compared with Nomex as shown in Table C-1. TABLE C-1. THERMAL PROPERTIES OF NOMEX AND MODEL STRUCTURES | | mp
subline | mp
sublime | d
E | | d
E | 여
변 , | | | |-----------------------|-------------------------|----------------|---|----------------|--|----------------------------------|-------------------------|-------------------------| | type
peak | endo
endo
exo | endo | endo | e x o e x o | exo
exo | endo
exo
exo | endo
exo
exo | exo
exo | | % wt. loss
at peak | 0
76
24 | 100 | 0 | 45 | 0
69
31 | 0
31
18
31 | 96
96 | 5
95
95 | | Peak temp. | 163°C
325°C
372°C | 164°C
360°C | 289°C
410°C | 490°C
633°C | 236 ⁰ C
455 ⁰ C
660 ⁰ C | 235°C
377°C
478°C
640°C | 312°C
620°C
765°C | 380°C
542°C
900°C | | Atmos. | air | N ₂ | air | N
2 | air | N 2 | air | 2
Z | | wt. (mg) | 18.39 | 27.02 | 13.16 | 12.10 | 10.30 | 13.62 | 15.30 | 15.27 | | í | Ö cnu-ø | | $\left(\bigcirc\right)_{(\mathbb{C}-NH-\emptyset)_2}^{0}$ | | (NHC-Ø) ₂ | | Nomex | | The data from the DTA/TGA system were plotted as % weight loss vs. temperature. A series of four pairs of curves were obtained and the curves are of the same general shape. The nigrogen and air curves fall on top of one another. This is indicative that the materials undergo similar thermal degradation. As a matter of interest, it should be noted that Nomex in air and N_2 has the exact opposite type of DTA peak initially. In air, there is an endotherm characteristic of bond breaking and in N_2 there is an exotherm characteristic of bond formation. It is felt the exotherm is some cyclization process occuring, and this may be masking the endotherm or the endotherm may not be present at all. Each model compound was dissolved in DMF and a l ml. aliquots from standard solutions were evaporated on a 3" by 1" glass slide. This procedure left behind 10 mg. of material. These samples were then mounted and exposed to UV light from a 2500 watt Xenon arc lamp source at a relative humidity of 52% and black body temperature of 106°F. As the exposure time progressed, samples of the system were removed and examined by IR, fluorescence, and UV. The first samples were removed at 154.8 hours and the last samples after 1316.7 hours. In close examination of the infrared spectra these samples, no noticeable change could be detected in the spectra. Likewise no changes in the UV or fluorescence spectra of the materials were noted. Based on the data, model compounds do not behave as the polymer Nomex on exposure to UV light. The model amides are photochemically stable under the exposure conditions. Nomex films, however, exposed to the above UV conditions showed extensive degradation after 40 hours, with yellowing and extreme fragileness. Infrared spectra were obtained from these samples and compared to unexposed samples, as well as, differential infrared spectra. There was a shoulder forming at 1720 cm⁻¹ and filling in of the troughs in the spectra of the exposed samples. A 1370 cm⁻¹ peak was also found in the spectra. These agree with the data Carlson found by attenuated total reflectance infrared studies. Recently, Roylance and Devriees found that Kevlar contains a radical concentration in the yarn as high as $10^{18}~\rm spin/cc$. This finding has been confirmed in experiments here. Nomex and Kevlar yarn both contain radicals with Kevlar having the largest number. The wife with the state of the same Three Nomex and Kevlar samples were prepared so that the same amount of yarn was exposed to irradiation by carbon arc. The samples are as follows: | | | wt.(g) | exposure | time | |---------|----------|--------------------------------------|----------------------------|------| | 1) Nome | b) | 0.1029
0.1048
0.1037 | 0
39
90.1 | | | 2) Kev | b)
c) | 0.2026
0.0986
0.2018
0.2042 | 0
39.1
90.1
131.1 | | The standards were not exposed but their electron spin resonance (ESR) spectra were recorded under the same conditions as the exposed samples. The ESR's for the samples were double integrated and the areas compared to the standards. The following date was obtained: | | Area | Relative
Amounts | Exposure
Time | |-----------|---|---------------------|--------------------| | 1) Nomex | a) 12836b) 512100c) 1268880 | 1
70
99 | 0
39
90.1 | | 2) Kevlar | a) 6.45 x
b) 1.408 x
c) 1.018 x | 106 2.2 | 0
39.1
131.2 | The data shows a hundred-fold increase in the number of radicals in the 90 hour sample, while the Kevlar concentration remains the same over the duration of the exposurc. These differences indicate that Kevlar contains long lived radicals buried in the polymer. Kevlar may contain an equilibrium concentration of radicals since there was no change in the radical concentration. The Nomex, however, generates radicals and these radicals may be the intermediates which cause Nomex's photoinstability. The radicals may be considered short lived relative to Kevlar, since meta substituted systems cannot stabilize the radicals to the same extent as Kevlar. Generation of the radicals in Nomex at least should lead to a drop in the Mw. The radicals may be quenched before recombination can occur and this would cause a drastic change in the Mw, as noted by Carlson. # Conclusion 1) The model compounds did not behave as the polymer Nomex in UV exposure experiments. 2) Since the models are dimer units and are stable, one must consider that some unit larger than the repeat unit of Nomex is responsible for degradation. An impurity in the polymer is a second attractive possibility. 3) Large members of stable free radicals are present in Kevlar. Nomex also contains stable radicals and the concentration increases on exposure of Nomex to UV light.